
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Papers in Herpetology Papers in the Biological Sciences

7-1981

Reproduction in a Nebraska Sandhills Population of the Northern Reproduction in a Nebraska Sandhills Population of the Northern

Prairie Lizard Prairie Lizard Sceloporus undulatus garmani Sceloporus undulatus garmani

Royce E. Ballinger
University of Nebraska - Lincoln

Dale L. Droge
University of Nebraska - Lincoln

Steven M. Jones
University of Nebraska - Lincoln

Follow this and additional works at: https://digitalcommons.unl.edu/biosciherpetology

 Part of the Biodiversity Commons, and the Zoology Commons

Ballinger, Royce E.; Droge, Dale L.; and Jones, Steven M., "Reproduction in a Nebraska Sandhills
Population of the Northern Prairie Lizard Sceloporus undulatus garmani" (1981). Papers in Herpetology.
6.
https://digitalcommons.unl.edu/biosciherpetology/6

This Article is brought to you for free and open access by the Papers in the Biological Sciences at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Papers in Herpetology by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/biosciherpetology
https://digitalcommons.unl.edu/bioscipapers
https://digitalcommons.unl.edu/biosciherpetology?utm_source=digitalcommons.unl.edu%2Fbiosciherpetology%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1127?utm_source=digitalcommons.unl.edu%2Fbiosciherpetology%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fbiosciherpetology%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/biosciherpetology/6?utm_source=digitalcommons.unl.edu%2Fbiosciherpetology%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

The University of Notre Dame

Reproduction in a Nebraska Sandhills Population of the Northern Prairie Lizard Sceloporus
undulatus garmani
Author(s): Royce E. Ballinger, Dale L. Droge and Steven M. Jones
Source: American Midland Naturalist, Vol. 106, No. 1 (Jul., 1981), pp. 157-164
Published by: The University of Notre Dame
Stable URL: http://www.jstor.org/stable/2425145 .

Accessed: 10/05/2013 14:11

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

The University of Notre Dame is collaborating with JSTOR to digitize, preserve and extend access to American
Midland Naturalist.

http://www.jstor.org

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=notredame
http://www.jstor.org/stable/2425145?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

Reproduction in a Nebraska Sandhills Population
of the Northern Prairie Lizard

Sceloporus undulatus garmani

ROYCE E. BALLINGER, DALE L. DROGE and STEVEN M. JONES
School of Life Sciences, University of Nebraska-Lincoln, Lincoln 68588

Abstract: The reproductive cycle of Sceloporus undulatus was studied in western
Nebraska. Females mature in the 1st year following hatching at a size of 45 mm SVL.
Two clutches averaging 5.5 eggs each are produced. Egg sizes are similar to other
grassland populations and contain approximately 650 g-cal. per Ggg. Egg weight to
body weight ratios of 0.33 were the highest which have been reported for any S. un-
dulatus population. Variation in life history characteristics within and between
grassland and eastern woodland habitat types are explicable given a knowledge of the
growing season, pr?dation intensity and demographic environment.

Introduction
Reproductive characteristics have been studied in a number of populations of

Sceloporus undulatus (Crenshaw, 1955; Derickson, 1976; Ferguson and Bohlen, 1978;
Marion, 1970a, 1970b; Sexton and Marion, 1974; Tinkle, 1972; Vinegar, 1975).
Tinkle and Ballinger (1972) compared reproductive strategies in four widely spaced
populations within the framework of variation in demographic data and life histcjry
strategies of the species. Ferguson et al. (1980) presented data on dynamics of an addi-
tional population and compared its life history traits with those from previous studies.

They pointed out the three ecological regions to which S. undulatus has adapted, in-
cluding eastern woodlands, grasslands and canyonlands. Of the 10 populations of S.
undulatus which have been well studied, only one (eastern Kansas by Ferguson et al,
1980) represents a northern grassland form. That population exists on the distribu-
tional margin and undergoes considerable fluctuations. Some information on
reproduction including an excellent analysis of the lipid cycle relative to reproduction
was presented for a central Kansas population by Derickson (1976). Ferguson et al.
(1980) concluded that more studies are needed on more populations before the
geographic variation in life history patterns in S. undulatus is completely understood.
Data presented here for a more northern grassland population advance this
understanding by suggesting an adaptive basis for differences in geographic trends of
reproduction and life history between grassland and eastern woodland regions and a
proximal basis for the variation between the grassland populations.

The purposes of this study were to determine the reproductive cycle of a population
of Sceloporus undulatus in western Nebraska and to compare its reproductive strategy
with other populations. This population is farther ? than any previous population
which has been studied and is approximately 200 miles S of the northern distributional
limit for the species in the central grasslands.

Materials and Methods
The study was conducted in the sandhills region of western Nebraska in southern

Arthur and northern Keith counties; see Ballinger et al. (1979) and Jones and Droge
(1980) for general descriptions of the area and its herpetofauna. The reproductive cycle
described here is based on 88 females collected between 18 May and 12 August 1978
and 16 females collected on 28 April and 15 May 1979.

Specimens were autopsied in the laboratory and the number, size and weight of
yolked ovarian follicles, oviducal eggs, corpora lutea and abdominal fat bodies were
determined. Snout-vent length and body weight of the specimens were also noted.
Caloric estimates of body and egg materials were made with a Phillipson microbomb
calorimeter. Bodies and eggs were separated and dried to a constant weight at 100 C in

157

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

158 The American Midland Naturalist 106(1)

an oven and ground in a Wiley Mill (bodies) or with mortar and pestle. The
gastrointestinal tract was excised from the body before drying and excluded from the
analysis. Samples of bodies and eggs were ashed at 500 C for 4 hr in a muffle furnace to
provide ash-free dry weight corrections to caloric estimates. Two aliquant samples per
lizard body and per individual clutch were used for caloric estimates using standard
calorimetry procedures (Phillipson, 1964). The percentage of total body lipids was
determined by ethyl ether extraction for 4 hr using a Labconco-Goldfish fat extractor.

In addition to samples obtained for reproductive autopsy, lizards were marked and
periodically recaptured on a 150 X 150 m study plot located on Arapaho Prairie in
June of 1977 and May-August of 1978 {see Jones and Droge, 1980, for description of
area). These observations confirmed age at maturity and provided evidence of clutch
frequency.

Results
Size and age at maturity.?The size of females ranged from 35-67 mm snout-vent

length (SVL). Reproductive females (those with yolked follicles and/or oviducal eggs)
averaged 54.5 mm SVL (Fig. 1). A minimum 45 mm SVL is the approximate size at
maturity although one female measuring 44 mm SVL was reproductive on 17 May
1978. Between mid-May and late June, all females above 45 mm SVL were reproduc-
tive whereas 89% of those below 45 mm SVL were nonreproductive.

Females mature in their first reproductive season after birth at an age of 9-10
months. All 42 females observed on the mark-recapture plot in 1978 were greater than
45 mm after 31 May. A single female (44 mm SVL) collected 23 June 1978 (Fig. 1) has
been recorded which may not have matured in its 1st year. This individual would
represent less than 1% of the female population.

Follicular development and ovulation. ?Immature ovaries contained numerous (8-15)
transparent gray to translucent white follicles < 1.5 mm in diam. Yolked follicles were
present in females between late April and late June as well as in one female collected 8
July. Vitellogenesis appears to begin in mid- to late April in larger females and late
April to early May in smaller females. Yolked follicles varied from 1.7 to 7.5 mm in
diam.

The earliest date of ovulation was noted by presence of oviducal eggs in a female
collected 28 April 1979. Ovulation was well under way by mid-May in 1978 (Fig. 1)
when seven of 12 females contained oviducal eggs. Corpora lutea persisted for a very
brief time and many of the females were beginning to develop a second set of yolked
follicles at which time corpora lutea disappeared. A high frequency of females with
oviducal eggs was observed in mid-June and smaller females had eggs in early July
(Fi?- ,1).?

Lipid cycle. ? Lipids which are stored in abdominal fat bodies are important to pro-
duction of eggs in lizards (Hahn and Tinkle, 1965). Derickson (1976) suggested that
the relatively high total lipid content of Sceloporus undulatus was an adaptation to permit
rapid reproduction earlier in the season than would be possible without the lipid
reserves. After 10 June body lipid reserves increased steadily (Fig. 2). The lowest lipid
levels probably occur in May, which would coincide with the period of maximum
vitellogenesis.

Reproductive potential. ? Reproductive potential as used here refers to the total
number of eggs produced by a female in one reproductive season and thus depends on
clutch size and the number of clutches per season.

Clutch size varies with body size (Fig. 3) with approximately one egg added for
each 5 mm of SVL. There was no significant difference in size of first and second
clutches in 1978 (5.84 vs. 5.38 eggs) or between these and the first clutch of 1979 (5.33
eggs). The average size for all (n = 63) clutches was 5.55 (?0.422 = ?2 se).

Frequency of oviposition and numbers of clutches produced can be determined on-
ly by frequent recapture and examination of individually marked females. Presence of

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1981 Ballinger et al. : Lizard Reproduction 159

oviducal eggs and yolked follicles in some females (Fig. 1) is evidence that this popula-
tion of Sceloporus undulatus produces multiple clutches. Records from the mark-

recapture study indicated two periods of frequent oviposition as indicated by weight
losses. These periods were early June and late June-early July. Therefore, two clutches

appeared to be produced in both 1978 and 1979. One large female with large yolked
follicles, collected 8 July 1978, may have been producing a third clutch although such
an occurrence is probably rare.

Given two clutches per season averaging 5.5 eggs each yields a yearly reproductive
potential of 11 eggs.

Energetics and reproductive effort. ? The amount of energy expended on reproduction is
an important parameter in the evolution of life history features (Tinkle, 1969; Tinkle et
al, 1970; Tinkle and Hadley, 1975). Measurement of reproductive effort requires ex-
tensive knowledge of the total energy budget (Hirshfield and Tinkle, 1975), but caloric

1978

MAY 17-18 _Q_ ? !? Jb

JUN 12-13

JUN 23-28. XL

JUL 7-14

JUL 22-25. i.i.ul.i?|Il.|!ul m m

AUG 11-12 Jas! ES_HL

1979

APR 28 EL J3_ JSL

MAY 15 xmj5___J_____ I. JSL

35 45 55 65

SNOUT-VENT LENGTH IN MM

75

Fig. 1.? Relationship between size and reproductive condition of female Sceloporus undulatus;
each square represents one animal with open squares = nonreproductives; diagonal
line = ovarian follicles; solid square = oviducal eggs; one-half solid square = ovarian follicles and
oviducal eggs; dot = postreproductive

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

160 The American Midland Naturalist 106(1)

estimates of eggs and egg/body weight ratios can provide useful information for com-
parative purposes (Williams, 1966).

Table 1 gives indices of reproductive effort based on the ratio of wet or dry weights
of eggs to total weight and egg calories to total calories. These indices express the
percentage of material (weight or energy) which is put into reproduction at one instant
prior to oviposition. The wet ratios are smallest due to differential water content of
bodies and eggs. The dry weight and caloric estimates are not significantly different;
thus, either one could be used as indices of instantaneous reproductive effort. Bodies
averaged 5700 cal per g of ash-free dry weight (AFDW) and eggs averaged 6379 cai per
g AFDW. Weights of eggs averaged 0.234 g wet and 0.102 g dry, and thus contained
about 56% water and 653 calories. There was no difference in size or caloric content of
eggs in the first compared to the second clutch. Likewise, there was no difference in the
indices of reproductive effort for first and second clutches (Table 1). During one
reproductive season one Sceloporus undulatus in this population expends ca. 7200 calories
in the production of eggs or about one and one-half times the caloric value maintained
in the soma.

0.2-,

o

>-
o
O
03

\
I-
X
O

?
??

OJ-

IO

15

7

-B-

15

-B-
15

-e-

18

-e-

APR MAY JUN JUL AUG

Fig. 2. ?Total lipid weight expressed as a proportion of total body weight in female Sceloporus
undulatus. Horizontal lines = means; vertical bars are ? 2 se; numerals above bars are sample
size

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1981 Ballinger et al.: Lizard Reproduction 161

Discussion
Reproductive characteristics of this northern plains population of Sceloporus un-

dulatus differ in several regards from other populations which have been studied (Table
2). It had the smallest clutch size, smallest body size and highest clutch weight to body
weight ratio of the 11 populations studied. Both egg size and age at maturity were
similar to other grassland populations.

Ferguson et al (1980) called attention to some of the important trends in life history
and reproductive characteristics within and between the "habitat forms" o? Sceloporus un-
dulatus. In particular, they noted that the N-S trend in life history pattern of the
grassland form is reversed from that observed in the eastern woodland's and can-
yonland's forms. Our data support their conclusions and extend the northern trend in
the grassland populations of decreasing body size, decreasing clutch size and increasing
ratio of clutch weight to body weight. Some of the differences can be attributable to
proximal factors occurring within the habitat types, but differences in geographical
trends suggest an adaptive variation between the grassland and woodland forms.

Within the grassland populations, the differences in reproductive characteristics of
the Nebraska population can be related to proximate responses to the northern plains
environment. The smaller adult body size of northern grassland lizards probably
reflects the decreased length of the growing season which approximates 6 months in
Nebraska compared to 9 months in Texas and New Mexico. The shorter season also
restricts the number of clutches. This reduction in reproductive potential, which in-
cludes small clutches resulting from smaller body size, is probably offset by increased

10

9?

8

7-

? 6

I 5H
u

u

? ?

r= .60
Y= -4.8 +0.19X

7^?.-?-r-
45

-i-1-1-G" -i-1-1-r-
55

-i-1-1-1-1-r-
65

SNOUT-VENT LENGTH (mm)

Fig. 3.?Relationship between clutch size and snout-vent length in Sceloporus undulatus.
Regression equation and correlation co-efficient are given

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

162 The American Midland Naturalist 106(1)

survivorship of both adults and hatchlings and perhaps greater hatching success.
Although mortality data are not yet available, several factors suggest that it will be less
in the northern population. First, the shorter season would decrease exposure to
predators. Secondly, frequency of regenerated tails is considerably less in our Nebraska
population than in Vinegar's (1975) study (4% compared to 36%). Frequency of
regenerated tails has been used as an index of predator pressure (Pianka, 1970; Tinkle
and Ballinger, 1972), but see Schoener (1979). Climatic conditions favorable for
growth (long, warm days) and hatching (sufficient subsoil moisture), as well as relative-
ly good food resources of the Great Plains compared to fluctuating resources of the
desert Southwest (Ballinger, 1977), probably further insure the reproductive success of
northern grassland populations. As a result of favorable growth and reproductive con-
ditions, there has not been the adaptive shift to delayed maturity in northern grassland
populations as has occurred in northern populations of both eastern woodlands and
canyonlands.

A comparison between the Nebraska and Ohio {see Tinkle and Ballinger, 1972)
populations reveals the possible basis for differences in adaptive strategy between
grassland and woodland forms. The populations are similar in number of clutches (2),
length of growing season (6 months) and pr?dation intensity as indicated by tail

Table 1.?Estimates of reproductive effort (mean ? 2 se) using three different indices.
Numbers in parentheses indicate sample size

Wet clutch weight Dry clutch weight Clutch calories

_Total wet weight_Total dry weight_Total calories
First clutch .255?0.019 (15) .395?0.033 (12) .422?0.034 (12)
Second clutch .226?0.022 (8) .362?0.048 (8) .388?0.048 (8)
All clutches .245?0.015 (23) .382?0.028 (20) .408?0.028 (20)

Table 2.?Comparison of reproductive characteristics in populations o? Sceloporus undulatus

SVL of <u ̂ fe |^ g
adult ? -g n ? g>>t ? <_. ? bp

females g_c-g_?c_3"3;c__3
77--1" ^?S8-3^&8 Source
Min. Av. 3?-5^_3^^^o^^

Eastern woodlands
Ohio 66 75- 11.8 2 .35 .25 2 Tinkle and Ballinger, 1972
Missouri 53 67 11(8.9)* 2 .38 .24 1-2 Marion, 1970b
Georgia 52 62 7.6 3 - - 1 Crenshaw, 1955
South Carolina 55 63 7.4 3 .33 .23 1 Tinkle and Ballinger, 1972

Grasslands
Nebraska 44 55 5.5 2 .23 .33 1 this study
Kansas 47 57 7.0 2 .26 .28 1 Ferguson et al, 1980
Texas 47 57 9.5 3 .22 .27 1 Tinkle and Ballinger, 1972
Lordsburg, N.M. 54 68 9.9 4 .24 .21 1 Vinegar, 1975

Canyonlands
Colorado 58 70 7.9 2 .42 .23 2 Tinkle and Ballinger, 1972
Utah 58 69 6.3 3 .36 .21 1-2 Tinkle, 1972
Pinos Altos, N.M. 53 63 7.2 2-3.29 .22 1-2 Vinegar, 1975

* first clutch (second clutch)

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1981 Ballinger et al.: Lizard Reproduction 163

regeneration frequency (less than 10%). The Ohio lizards have a larger adult body
size, mature later and have a larger size of clutch. The early maturity in the Nebraska
lizards perhaps precludes their attaining the large body size of Ohio lizards. Early
maturity is possible in Nebraska because of the favorable food resources and the long
days available for activity. This long daily activity period (ca. 7 a.m. to 8 p.m., Ball-
inger, unpubl. data) provides extra time for growth and accelerates hatching time. Dai-
ly activity periods in the woodland habits are reduced (ca. 8-9 a.m. to 5-6 p.m., Ball-
inger, unpubl. data) for this heliothermic species because of shadows produced by the
forest structure. Hatching occurs in late July and August in Nebraska, whereas it oc-
curs in late August and September in Ohio (Tinkle and Ballinger, 1972). The earlier
hatching date and the long days for activity permit sufficient time for growth to a
mature size in 1 year in Nebraska. It may also result in higher mortality which would
provide the demographic pressure favoring early maturity. Final assessment of these
differences must await the demographic studies currently in progress. The geographic
trends noted by Ferguson et al. (1980) in the different habitat forms do not appear in-
consistent with the mechanisms of evolutionary adaptations proposed by Tinkle and
Ballinger (1972).

Acknowledgments. ?This research was supported in part by NSF grants SER 77-06931 and
DEB 77-24477. We thank J. Nietfeldt for field and laboratory assistance and B. Nickol for the
laboratory space at Cedar Point Biological Station. We are indebted to the Nature Conservancy
for providing Arapaho Prairie as a primary controlled-access research site. We thank an
anonymous reviewer for suggesting we expand the discussion.

Literature Cited
Ballinger, R. E. 1977. Reproductive strategies: food availability as a source of proximal

variation in a lizard. Ecology, 58:628-635.
_, J. D. Lynch and P. H. Cole. 1979. Distribution and natural history of amphibians and

reptiles in western Nebraska with ecological notes on the herpetiles of Arapaho Prairie.
Prairie Nat., 11:65-74.

Crenshaw, J. W. 1955. The life history of the southern spiny lizard, Sceloporus undulatus undulatus
Latreille. Am. Midi Nat., 54:257-298.

Derickson, W. K. 1976. Ecological and physiological aspects of reproductive strategies in two
lizards. Ecology, 57:445-458.

Ferguson, G. W. and C. H. Bohlen. 1978. Demographic analysis: a tool for the study of
natural selection of behavioral traits, p. 227-243. In: N. Greenberg and P. D. MacLean
(eds.). Behavior and neurology of lizards. NIMH.

-, _ and H. P. Woolley. 1980. Sceloporus undulatus: comparative life
history and regulation of a Kansas population. Ecology, 61:313-322.

Hahn, W. E. and D. W. Tinkle. 1965. Fat body cycling and experimental evidence
for its adaptive significance to ovarian follicle development in the lizard Uta stansburiana.
J. Exp. Zool, 158:79-86.

Hirshfield, M. F. and D. W. Tinkle. 1975. Natural selection and the evolution of
reproductive effort. Proc. Nati Acad. Sci. USA, 72:2227-2231.

Jones, S. M. and D. L. Droge. 1980. Home range size and spatial distributions of two
sympatric lizard species {Sceloporus undulatus, Holbrookia maculata) in the Sand Hills of
Nebraska. Herpetologica, 36:127-132.

Marion, K. R. 1970a. Temperature as the reproductive cue for the female fence lizard
Sceloporus undulatus. Copeia, 1970:562-564.

_. 1970b. The reproductive cycle of the fence lizard, Sceloporus undulatus, in
eastern Missouri. Ph.D. Dissertation, Washington University, St. Louis. 212 p.

Phillipson, J. 1964. A miniature bomb calorimeter for small biological samples. Oikos,
15:130-139.

Pianka, E. R. 1970. Comparative autecology of the lizard Cnemidophorus tigris in
different parts of its geographic range. Ecology, 51:703-720.

Schoener, T. W. 1979. Inferring the properties of pr?dation and other injury-
producing agents from injury frequencies. Ibid., 60:1110-1115.

Sexton, O. J. and K. R. Marion. 1974. Duration of incubation of Sceloporus undulatus
eggs at constant temperature. Physiol. Zool, 47:91-98.

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

164 The American Midland Naturalist 106(1)

Tinkle, D. W. 1969. The concept of reproductive effort and its relation to the
evolution of life histories of lizards. Am. Nat., 103:501-516.

_1972. The dynamics of a Utah population of Sceloporus undulatus. Herpetologica,
28:351-359.

_ and R. E. Ballinger. 1972. Sceloporus undulatus: a study of the intraspecific
comparative demography of a lizard. Ecology, 53:570-584.

_ and N. F. Hadley. 1975. Lizard reproductive effort: caloric estimates and
comments on its evolution. Ibid., 56:427-434.

_ ?. Wilbur and S. Tilley. 1970. Evolutionary strategies in lizard reproduc-
tion. Evolution, 24:55-74.

Vinegar, ?. B. 1975. Life history phenomena in two populations of the lizard
Sceloporus undulatus in southwestern New Mexico. Am. Midi Nat., 93:388-402.

Williams, G. C. 1966. Adaptation and natural selection. Princeton Univ. Press,
Princeton, New Jersey. 307 p.

Submitted 23 June 1980 Accepted 21 November 1980

This content downloaded from 129.93.16.3 on Fri, 10 May 2013 14:11:39 PM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Reproduction in a Nebraska Sandhills Population of the Northern Prairie Lizard Sceloporus undulatus garmani
	

