

Publications by Jeffrey C. Beane

Current 6 March 2018

Scientific Publications

- Beane, J. C. 1988. Geographic distribution: *Regina rigida rigida*. Herpetological Review 19(3):60.
- _____. 1989. Geographic distribution: *Hyla cinerea*. Herpetological Review 20(3):75.
- _____. 1990. Geographic distribution: *Hyla cinerea*. Herpetological Review 21(2):37.
- _____. 1990. Geographic distribution: *Hyla femoralis*. Herpetological Review 21(2):37.
- _____. 1990. Geographic distribution: *Rhadinaea flavilata*. Herpetological Review 21(2):41-42.
- _____. 1990. *Rana palustris*: predation. Herpetological Review 21(3):59.
- _____. 1992. Geographic distribution: *Eurycea quadridigitata*. Herpetological Review 23(4):121-122.
- _____. 1993. A survey of bog turtle (*Clemmys muhlenbergii*) habitat in the western Piedmont of North Carolina. Bulletin of the Chicago Herpetological Society 28(11):240-242.
- _____. 1993. Book review: Ernst, Carl H. 1992. *Venomous Reptiles of North America*. The Association of Southeastern Biologists Bulletin 40(3):193.
- _____. 1995. New distributional records for the star-nosed mole, *Condylura cristata* (Insectivora: Talpidae), in North Carolina, with comments on its occurrence in the Piedmont region. Brimleyana 22:77-86.
- _____. 1998. New distributional records for reptiles from North Carolina. Herpetological Review 29(1):56-58.
- _____. 1998. Status of the river frog, *Rana heckscheri* (Anura: Ranidae) in North Carolina. Brimleyana 25:69-79.
- _____. 2005. *Amphiuma means*: predation. Herpetological Review 36(3):295.
- _____. 2006. *Sceloporus undulatus hyacinthinus*: fire avoidance behavior. Herpetological Review 37(1):92.
- _____. 2006. *Deirochelys reticularia reticularia*: terrestrial refugium duration. Herpetological Review 37(4):455-456.
- _____. 2009. Notes on a dicephalic eastern ribbon snake, *Thamnophis sauritus sauritus*. Bulletin of the Chicago Herpetological Society 44(1):1-3.
- _____. 2009. Book review: Dorcas, Mike, and Whit Gibbons. 2008. *Frogs and Toads of the Southeast*. Herpetological Review 40(3):376-377.
- _____. 2012. *Pituophis melanoleucus melanoleucus*: male-male combat. Herpetological Review 43(2):349-350.
- _____. 2012. *Heterodon simus*: predation. Herpetological Review 43(4):659-660.

- _____. 2013. Dietary records for the eastern coachwhip, *Masticophis flagellum flagellum* (Shaw, 1758), in the southeastern United States. *Herpetology Notes* 6:285-287.
- _____. 2013. New geographic distribution records for reptiles from North Carolina, USA. *Herpetological Review* 44(3):478–481.
- _____. 2014. *Coluber* (= *Masticophis*) *flagellum flagellum* and *Pituophis melanoleucus melanoleucus*: diet and predation. *Herpetological Review* 45(1):142-143.
- _____. 2015. *Heterodon simus*: longevity. *Herpetological Review* 46(3):372-373.
- _____. 2016. Book review: Gibbons, Whit, and Mike Dorcas. 2015. *Snakes of the Southeast*. Bulletin of the Chicago Herpetological Society 51(2):29-30.
- Beane, J. C.**, and S. L. Alford. 1989. Geographic distribution: *Rhadinaea flavilata*. *Herpetological Review* 20(3):76.
- _____. 1990. Destruction of a pine warbler brood by an adult cowbird. *The Chat* 54(3):85-87.
- _____. 1993. Geographic distribution: *Ambystoma tigrinum tigrinum*. *Herpetological Review* 24(2):63.
- _____. 1993. Geographic distribution: *Eurycea longicauda guttolineata*. *Herpetological Review* 24(2):63.
- _____. 1993. Geographic distribution: *Hemidactylum scutatum*. *Herpetological Review* 24(2):63.
- _____. 1994. Geographic distribution: *Apalone spinifera aspera*. *Herpetological Review* 25(1):32.
- Beane, J. C.**, A. L. Braswell, J. C. Mitchell, W. M. Palmer, and J. R. Harrison III. 2010. *Amphibians and Reptiles of the Carolinas and Virginia*, 2nd Edition, Revised and Updated. University of North Carolina Press, Chapel Hill. vii + 274 pp.
- Beane, J. C.**, and J. E. Corey III. 2010. New geographic distribution records for reptiles from North Carolina, USA. *Herpetological Review* 41(3):388-391.
- Beane, J. C.**, R. A. Davis, and L. T. Pusser. 2008. Geographic distribution: *Trachemys scripta troostii*. *Herpetological Review* 39(4):482.
- Beane, J. C.**, D. S. Dombrowski, D. W. Herman, J. P. Cecil, M. E. Dorcas, and S. D. Lindsay. 2001. Geographic distribution: *Plethodon wehrlei*. *Herpetological Review* 32(3):189.
- Beane, J. C.**, and K. E. Douglass. 2005. *Chrysemys picta picta*: predation. *Herpetological Review* 36(3):310.
- Beane, J. C.**, and R. W. Gaul, Jr. 1991. Geographic distribution: *Ambystoma maculatum*. *Herpetological Review* 22(4):133.
- Beane, J. C.**, J. A. Gerwin, and D. A. Carr. 2013. *Agkistrodon contortrix*: diet and accidental mortality. *Herpetological Review* 44(1):150-151.
- Beane, J. C.**, S. P. Graham, T. J. Thorp, and L. T. Pusser. 2014. Natural history of the southern hognose snake (*Heterodon simus*) in North Carolina, USA. *Copeia* 2014(1):168-175.
- Beane, J. C.**, and D. W. Herman. 1997. Geographic distribution: *Hemidactylum scutatum*. *Herpetological Review* 28(3):155.

- Beane, J. C.**, and E. L. Hoffman. 1995. Geographic distribution: *Rana capito capito*. Herpetological Review 26(3):153.
- _____. 1997. Geographic distribution: *Rana capito capito*. Herpetological Review 28(4):208.
- Beane, J. C.**, E. L. Hoffman, and C. K. Cheshire. 1995. Geographic distribution: *Ambystoma tigrinum tigrinum*. Herpetological Review 26(3):150.
- Beane, J. C.**, K. R. Messenger, and D. L. Stephan. 2011. *Heterodon simus*: diet. Herpetological Review 42(2):292.
- Beane, J. C.**, and W. M. Palmer. 2006. New distributional records for reptiles from North Carolina. Herpetological Review 37(2):244-246.
- Beane, J. C.**, and L. T. Pusser. 2005. *Bufo terrestris*: diet and scavenging behavior. Herpetological Review 36(4):432.
- _____. 2006. *Rana heckscheri*: predation. Herpetological Review 37(3):339.
- _____. 2006. Geographic distribution: *Acris gryllus gryllus*. Herpetological Review 37(4):485.
- _____. 2006. Geographic distribution: *Hyla femoralis*. Herpetological Review 37(4):488.
- _____. 2006. Geographic distribution: *Hyla gratiosa*. Herpetological Review 37(4):488.
- _____. 2006. Geographic distribution: *Hyla squirella*. Herpetological Review 37(4):488.
- _____. 2007. *Pituophis melanoleucus melanoleucus*: reproduction. Herpetological Review 38(4):469.
- _____. 2012. Observations on northern pine snake (*Pituophis m. melanoleucus*) nesting and behavior in the North Carolina Sandhills. Journal of the North Carolina Academy of Science 128(3/4):92-94.
- _____. 2013. *Siren lacertina*: predation. Herpetological Review 44(3):492.
- Beane, J. C.**, L. T. Pusser, and R. A. Davis. 2009. Geographic distribution: *Graptemys geographica*. Herpetological Review 40(4):449.
- Beane, J. C.**, T. Pusser, F. Snow, K. V. Briggs, and D. J. Stevenson. 2011. Geographic distribution: *Pseudotriton montanus*. Herpetological Review 42(3):384.
- Beane, J. C.**, and A. B. Somers. 1993. Geographic distribution: *Plethodon yonahlossee*. Herpetological Review 24(2):63.
- _____. 1993. Geographic distribution: *Gyrinophilus porphyriticus*. Herpetological Review 24(3):107.
- _____. 1994. Geographic distribution: *Plethodon wehrlei*. Herpetological Review 25(1):31.
- _____. 1994. Geographic distribution: *Scincella lateralis*. Herpetological Review 25(1):33.
- Beane, J. C.**, A. B. Somers, and J. R. Everhart. 1993. Geographic distribution: *Clemmys muhlenbergii*. Herpetological Review 24(3):108.
- Beane, J. C.**, W. C. Starnes, S. J. Fraley, and L. A. Williams. 2008. Geographic distribution: *Necturus maculosus maculosus*. Herpetological Review 39(3):361.

- Beane, J. C.**, and T. J. Thorp. 2004. A southern hognose snake (*Heterodon simus*) of record size. Bulletin of the Maryland Herpetological Society 40(4):184-185.
- _____. 2007. Size and longevity records for the southern hognose snake, *Heterodon simus*. Bulletin of the Chicago Herpetological Society 42(12):193.
- _____. 2008. Geographic distribution: *Nerodia erythrogaster erythrogaster*. Herpetological Review 39(2):242.
- Beane, J. C.**, T. J. Thorp, and S. L. Alford. 2007. *Heterodon simus*: hibernacula. Herpetological Review 38(4):467.
- Beane, J. C.**, T. J. Thorp, and D. A. Jackan. 1998. *Heterodon simus*: diet. Herpetological Review 29(1):44-45.
- Beane, J. C.**, and P. R. Trail. 1991. *Scincella lateralis*: predation. Herpetological Review 22(3):99.
- Beane, J. C.**, and R. T. Zappalorti. 1997. *Clemmys muhlenbergii*: parasitism. Herpetological Review 28(3):148-149.
- Braswell, A. L., W. M. Palmer, and **J. C. Beane**. 2003. Venomous Snakes of North Carolina. North Carolina State Museum of Natural Sciences, Raleigh, NC. 32 pp.
- Conolly, J. W., **J. C. Beane**, and J. E. Corey III. 2015. *Heterodon platirhinos*: predation. Herpetological Review 46(3):450-451.
- Davis, E., **J. C. Beane**, and J. R. Flowers. 2016. Helminth parasites of pit vipers from North Carolina. Southeastern Naturalist 15(4):729-741.
- Dorcas, M. E., S. J. Price, **J. C. Beane**, and S. C. Owen. 2007. The Frogs and Toads of North Carolina: Field Guide and Recorded Calls. North Carolina Wildlife Resources Commission, Raleigh, NC. 80 pp. and CD.
- Hedrick, D., R. Jackson, W. C. Starnes, A. E. Bogan, and **J. C. Beane**. 2012. Geographic distribution: *Apalone spinifera aspera*. Herpetological Review 43(4):615.
- Herman, D. W., and **J. C. Beane**. 1997. Geographic distribution: *Clemmys muhlenbergii*. Herpetological Review 28(3):156-157.
- Moorman, C. E., and **J. C. Beane**. 2010. *Virginia valeriae valeriae*: predation. Herpetological Review 41(1):101.
- Saumure, R. A., and **J. C. Beane**. 2001. *Clemmys muhlenbergii*: ectoparasites. Herpetological Review 32(1):38.
- Somers, A. B., **J. C. Beane**, and D. W. Herman. 2000. Geographic distribution: *Apalone spinifera spinifera*. Herpetological Review 31(3):183-184.
- Steen, D. A., D. J. Stevenson, **J. C. Beane**, J.D. Willson, M. J. Aresco, J. C. Godwin, S. P. Graham, L. L. Smith, J. M. Howze, D. C. Rudolph, J. B. Pierce, J. R. Lee, B. B. Gregory, J. Jensen, S. H. Stiles, J. A. Stiles, N. H. Nazdrowicz, and C. Guyer. 2013. Terrestrial movements of the red-bellied mudsnake (*Farancia abacura*) and rainbow snake (*F. erytrogramma*). Herpetological Review 44(2):208-213.
- Stuart, B. L., **J. C. Beane**, W. M. Palmer, and A. L. Braswell. 2011. The herpetology collection at the North Carolina State Museum of Natural Sciences. Herpetological Review 42(3):336-338.

Williams, L. A., **J. C. Beane**, R. H. Hardman, K. L. Hill, and M. E. Stroebel. 2012. Geographic distribution: *Ambystoma opacum*. Herpetological Review 43(4):611.

Williams, L. A., C. R. Lawson, D. C. Brown, D. M. Bouchonnet, G. Dancourt, and **J. C. Beane**. 2014. Geographic distribution: *Ambystoma opacum*. Herpetological Review 45(1):86.

Unpublished Technical Reports, “Gray Literature,” etc.

Beane, J. C. 1993. A status survey of the river frog in North Carolina. Final report. North Carolina Wildlife Resources Commission, Raleigh.

_____. 1998. *Heterodon simus* (Linnaeus) (southern hognose snake). Scientific Council report on the conservation of North Carolina amphibians and reptiles (A. L. Braswell and Committee). North Carolina Wildlife Resources Commission, Raleigh.

_____. 1998. *Crotalus horridus* Linnaeus (timber rattlesnake). Scientific Council report on the conservation of North Carolina amphibians and reptiles (A. L. Braswell and Committee). North Carolina Wildlife Resources Commission, Raleigh.

Beane, J. C., and A. B. Somers. 1993. A survey for bog turtles (*Clemmys muhlenbergii*) in the proposed Randleman Lake site, Randolph and Guilford counties, North Carolina. Report to J. H. Carter and Associates Environmental Consultants, Southern Pines, NC.

Beane, J. C., and D. K. Woodward. 1989. *Pituophis melanoleucus melanoleucus* (Daudin) (northern pine snake). P. D59-D60 in Scientific Council report on the conservation of North Carolina amphibians and reptiles (A. L. Braswell and Committee). North Carolina Wildlife Resources Commission, Raleigh.

Gaddy, L. L., W. D. Chamberlain, and **J. C. Beane**. 1999. Threatened and endangered species of Wright Brothers National Memorial, Kill Devil Hills, Dare County, North Carolina. Final report. Cape Hatteras National Seashore Archives, Manteo, NC.

Schlesinger, M.D., J.A. Feinberg, N.H. Nazdrowicz, J.D. Kleopfer, **J. Beane**, J.F. Bunnell, J. Burger, E. Corey, K. Gipe, J.W. Jaycox, E. Kiviat, J. Kubel, D. Quinn, C. Raithel, S. Wenner, E.L. White, B. Zarate, and H.B. Shaffer. 2017. Distribution, identification, landscape setting, and conservation of *Rana kauffeldi* in the northeastern U.S. Report to the Wildlife Management Institute for Regional Conservation Needs grant RCN 2013-03. New York Natural Heritage Program, Albany, NY.

Woodward, D. K., P. D. Doerr, and **J. Beane**. 2003. Status and ecology of the northern pine snake and southern hognose snake in the Sandhills region of North Carolina: a research proposal. Pp. 161-163 in: Kush, J. S., comp. 2003. Longleaf Pine: A Southern Legacy Rising from the Ashes, Proceedings of the Fourth Longleaf Alliance Regional Conference; 2002 November 17-20; Southern Pines, NC. Longleaf Alliance Report No. 6.

Selected Popular Publications

Anderson, J., **J. C. Beane**, J. G. Hall, and C. Moorman. 2011. Reptiles and amphibians in your backyard. North Carolina Cooperative Extension. AG-744. 8 pp.

Beane, J. 1992. In the spotlight: The North Carolina Herpetological Society. The Vivarium 5(3):30.

_____. 1995. Wildlife profiles: rat snake (*Elaphe obsoleta*). North Carolina Wildlife Resources Commission, Raleigh.

- _____. 1995. Wildlife profiles: eastern glass lizard (*Ophisaurus ventralis*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1995. Wildlife profiles: common snapping turtle (*Chelydra serpentina*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1995. Wildlife profiles: five-lined Skink (*Eumeces fasciatus*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1996. Wildlife profiles: Neuse River waterdog (*Necturus lewisi*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1996. Wildlife profiles: spring peeper (*Pseudacris crucifer*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1996. Wildlife profiles: eastern coral snake (*Micruurus fulvius*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1996. Wildlife profiles: southern leopard frog (*Rana utricularia*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1997. Wildlife profiles: corn snake (*Elaphe guttata*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1997. Wildlife profiles: green salamander (*Aneides aeneus*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1997. Wildlife profiles: fence lizard (*Sceloporus undulatus*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1997. Wildlife profiles: copperhead (*Agkistrodon contortrix*). North Carolina Wildlife Resources Commission, Raleigh.
- _____. 1998. Listening to amphibians. *Friend of Wildlife* 45(1):16.
- _____. 1998. Nature's ways: Stocking the pantry. *Wildlife in North Carolina* 62(3):2-3.
- _____. 1998. God's ponds. *Wildlife in North Carolina* 62(4):12-17.
- _____. 1998. Nature's ways: Rattlesnake tails. *Wildlife in North Carolina* 62(4):2-3.
- _____. 1998. Nature's ways: The parasitic majority. *Wildlife in North Carolina* 62(5):2-3.
- _____. 1998. Nature's ways: Poisonous or venomous? *Wildlife in North Carolina* 62(10):2-3.
- _____. 1999. Salamander love, toad shenanigans, and assorted other winter wonders. *Friend of Wildlife* 46(1):2-6.
- _____. 1999. Nature's ways: Life in the basement. *Wildlife in North Carolina* 63(2):2-3.
- _____. 1999. The season: A guide to natural North Carolina. *Friend of Wildlife* 46(2):18.
- _____. 1999. North Carolina wild notebook: All-American alligator. *Wildlife in North Carolina* 63(6):28-31.

- _____. 1999. Big trouble!: Eastern diamondback facts. *Wildlife in North Carolina* 63(7):24.
- _____. 1999. The season: A guide to natural North Carolina. *Friend of Wildlife* 46(3):16.
- _____. 1999. North Carolina wild notebook: Meet herpetologist Jeff Beane. *Wildlife in North Carolina* 63(8):28-31.
- _____. 1999. Nature's ways: Those confusing color phases. *Wildlife in North Carolina* 63(9):2-3.
- _____. 1999. Nature's ways: Fish that build gravel nests. *Wildlife in North Carolina* 63(10):2-3.
- _____. 1999. The season: A guide to natural North Carolina. *Friend of Wildlife* 47(4):18.
- _____. 2000. Nature's ways: A wing and a prayer. *Wildlife in North Carolina* 64(2):2-3.
- _____. 2000. North Carolina wild notebook: Longleaf pine forests. *Wildlife in North Carolina* 64(2):28-31.
- _____. 2000. The season: A guide to natural North Carolina. *Friend of Wildlife* 48(1):22.
- _____. 2000. North Carolina wild notebook: Sunfish. *Wildlife in North Carolina* 64(4):28-31.
- _____. 2000. Nature's ways: River pancakes. *Wildlife in North Carolina* 64(5):2-3.
- _____. 2000. Nature's ways: Deciphering mimicry. *Wildlife in North Carolina* 64(7):2-3.
- _____. 2000. The season: A guide to natural North Carolina. *Friend of Wildlife* 48(2):16.
- _____. 2000. Nature's ways: The flipping beetles. *Wildlife in North Carolina* 64(10):2-3.
- _____. 2000. The season: A guide to natural North Carolina. *Friend of Wildlife* 48(3):18.
- _____. 2000. Nature's ways: Ice water in its veins. *Wildlife in North Carolina* 64(12):2-3.
- _____. 2001. Nature's ways: Mad little catfish. *Wildlife in North Carolina* 65(2):2-3.
- _____. 2001. The Stick People. *Wildlife in North Carolina* 65(2):14-19.
- _____. 2001. The season: A guide to natural North Carolina. *Friend of Wildlife* 49(1):18.
- _____. 2001. The science behind protection. *North Carolina Naturalist* 9(1):2-8.
- _____. 2001. The season: A guide to natural North Carolina. *Friend of Wildlife* 49(2):18.
- _____. 2001. Nature's ways: A little bit of Texas. *Wildlife in North Carolina* 65(7):2-3.
- _____. 2001. North Carolina wild notebook: Mountain minnows. *Wildlife in North Carolina* 65(8):28-31.
- _____. 2001. The season: A guide to natural North Carolina. *Friend of Wildlife* 49(3):16.
- _____. 2001. Nature's ways: Hot and cold running babies. *Wildlife in North Carolina* 65(9):36.
- _____. 2001. Nature's ways: The changing leaves. *Wildlife in North Carolina* 65(10):35.
- _____. 2002. Nature's ways: Babies in waiting. *Wildlife in North Carolina* 66(1):36.
- _____. 2002. Protecting the unpopular. *Wildlife in North Carolina* 66(2):11.

- _____. 2002. North Carolina wild notebook: Singing frogs. *Wildlife in North Carolina* 66(3):28-31.
- _____. 2002. Nature's ways: A ssssixth ssssense. *Wildlife in North Carolina* 66(4):36.
- _____. 2002. Nature's ways: Long summer's nap. *Wildlife in North Carolina* 66(6):36.
- _____. 2002. June beetle days. *Wildlife in North Carolina* 66(7):14-17.
- _____. 2002. North Carolina wild notebook: Turtles of the coast. *Wildlife in North Carolina* 66(7):28-31.
- _____. 2002. The season: A guide to natural North Carolina. *Friend of Wildlife* 50(2):8.
- _____. 2002. Nature's ways: Eight arms and a brain. *Wildlife in North Carolina* 66(10):36.
- _____. 2002. The season: A guide to natural North Carolina. *Friend of Wildlife* 50(3):8.
- _____. 2002. The toad before Christmas. *Wildlife in North Carolina* 66(12):18-19.
- _____. 2002. Nature's ways: Late bloomer. *Wildlife in North Carolina* 66(12):36.
- _____. 2003. Glass lizard tales. *Wildlife in North Carolina* 67(2):24-27.
- _____. 2003. North Carolina wild notebook: Riparian zones and buffers. *Wildlife in North Carolina* 67(3):28-31.
- _____. 2003. Nature's ways: March of the love bugs. *Wildlife in North Carolina* 67(3):36.
- _____. 2003. Sultans of snap. *Wildlife in North Carolina* 67(4):10-13.
- _____. 2003. North Carolina wild notebook: Age and growth in fishes. *Wildlife in North Carolina* 67(5):28-31.
- _____. 2003. Nature's ways: The littlest frog. *Wildlife in North Carolina* 67(5):35.
- _____. 2003. The season: A guide to natural North Carolina. *Friend of Wildlife* 51(1):12.
- _____. 2003. Nature's ways: Racing stripes. *Wildlife in North Carolina* 67(7):36.
- _____. 2003. Nature's ways: The writing on the web. *Wildlife in North Carolina* 67(8):33.
- _____. 2003. The season: A guide to natural North Carolina. *Friend of Wildlife* 51(2):8.
- _____. 2003. We three kings. *Wildlife in North Carolina* 67(12):13-18.
- _____. 2003. North Carolina wild notebook: Herons and egrets. *Wildlife in North Carolina* 67(12):28-31.
- _____. 2004. The season: A guide to natural North Carolina. *Friend of Wildlife* 52(1):8.
- _____. 2004. The wildest day of the year. *Wildlife in North Carolina* 68(4):16-19.
- _____. 2004. The forest in the dunes. *Wildlife in North Carolina* 68(7):8-13.
- _____. 2004. North Carolina wild notebook: Leapin' lizards. *Wildlife in North Carolina* 68(8):30-33.
- _____. 2004. Bashful tiger. *Wildlife in North Carolina* 68(12):10-15.

- _____. 2004. Nature's ways: Are amphibians poisonous? *Wildlife in North Carolina* 68(12):39.
- _____. 2004. The season: A guide to natural North Carolina. *Friend of Wildlife* 52(3):8.
- _____. 2005. Snapper's kiss. Pp. 206-207, *In J. Bové (Ed.). The Back Road to Crazy: Stories from the Field*. University of Utah Press, Salt Lake City. 240 pp.
- _____. 2005. Dependence Day. Pp. 220-223, *In J. Bové (Ed.), The Back Road to Crazy: Stories from the Field*. University of Utah Press, Salt Lake City. 240 pp.
- _____. 2005. That turtle ain't right. *Wildlife in North Carolina* 69(6):20-25.
- _____. 2005. North Carolina wild notebook: Some fish build nests, too. *Wildlife in North Carolina* 69(6):30-33.
- _____. 2005. Nature's ways: Is a turtle safe in its shell? *Wildlife in North Carolina* 69(6):39.
- _____. 2005. Dependence Day. *Vegetarian Times July/August 2005*:82-83.
- _____. 2005. Display the right way. *Wildlife in North Carolina* 69(9):22-29.
- _____. 2005. The season: A guide to natural North Carolina. *Friend of Wildlife* 53(1):8.
- _____. 2005. North Carolina wild notebook: Larval homes. *Wildlife in North Carolina* 69(10):30-33.
- _____. 2005. The frog nobody missed. *Wildlife in North Carolina* 69(12):20-25.
- _____. 2005. Nature's ways: How do frogs survive winter? *Wildlife in North Carolina* 69(12):39.
- _____. 2006. North Carolina wild notebook: I, of newt. *Wildlife in North Carolina* 70(2):30-33.
- _____. 2006. Love skinks. *Wildlife in North Carolina* 70(4):14-19.
- _____. 2006. Nature's ways: How do skinks use their stripes? *Wildlife in North Carolina* 70(4):39.
- _____. 2006. A tale of two snouters. *Wildlife in North Carolina* 70(11):12-17.
- _____. 2006. Nature's ways: How can "playing dead" stop a predator? *Wildlife in North Carolina* 70(11):39.
- _____. 2006. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2006.
- _____. 2006. Herps in winter. *North Carolina Naturalist* 14(3):2-5.
- _____. 2006. Out for the count. *Wildlife in North Carolina* 70(12):4-9.
- _____. 2007. North Carolina wild notebook: Fish form and function. *Wildlife in North Carolina* 71(2):32-35.
- _____. 2007. The secret frog. *Wildlife in North Carolina* 71(4):10-15.
- _____. 2007. Nature's ways: Is it better to be a generalist or a specialist? *Wildlife in North Carolina* 71(4):39.

- _____. 2007. For the love of goatsuckers. *Wildlife in North Carolina* 71(6):4-9.
- _____. 2007. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2007:14.
- _____. 2007. North Carolina wild notebook: Living in the soil. *Wildlife in North Carolina* 71(7):32-35.
- _____. 2007. Coachwhip diary. *Wildlife in North Carolina* 71(9):8-13.
- _____. 2007. Nature's ways: How can snakes move so quickly without limbs? *Wildlife in North Carolina* 71(9):39.
- _____. 2007. North Carolina wild notebook: Slippery as an eel. *Wildlife in North Carolina* 71(11):32-35.
- _____. 2007. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2007:14.
- _____. 2008. North Carolina wild notebook: Diverse darters. *Wildlife in North Carolina* 72(3):32-35.
- _____. 2008. Siren song. *Wildlife in North Carolina* 72(4):16-19.
- _____. 2008. North Carolina wild notebook: Carolina toads. *Wildlife in North Carolina* 72(5):32-35.
- _____. 2008. Little big snake. *Wildlife in North Carolina* 72(6):26-31.
- _____. 2008. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2008:14.
- _____. 2008. North Carolina's own. *Wildlife in North Carolina* 72(11):20-27.
- _____. 2008. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2008:14.
- _____. 2008. North Carolina wild notebook: Evergreen forests. *Wildlife in North Carolina* 72(12):32-35.
- _____. 2009. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2009:14.
- _____. 2009. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2009:14.
- _____. 2009. Frogs in trees. *Wildlife in North Carolina* 73(7):14-19.
- _____. 2009. North Carolina wild notebook: Shark talk. *Wildlife in North Carolina* 73(7):32-35.
- _____. 2009. Nature's ways: How can frogs jump so far without injury? *Wildlife in North Carolina* 73(7):39.
- _____. 2009. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2009:14.
- _____. 2009. North Carolina wild notebook: They got legs. *Wildlife in North Carolina* 73(8):32-35.
- _____. 2009. North Carolina wild notebook: Planet Beetle. *Wildlife in North Carolina* 73(10):32-35.

- _____. 2009. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2009:14.
- _____. 2010. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2010:17.
- _____. 2010. Portraits of diversity: Reptiles. *Wildlife in North Carolina* 74(5):20-25.
- _____. 2010. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2010:14.
- _____. 2010. North Carolina wild notebook: Staying in school. *Wildlife in North Carolina* 74(7):32-35.
- _____. 2010. Survival tactics. *Fifteen501* 5(3):72-73.
- _____. 2010. Survival tactics. *Wake Living* 5(3):82.
- _____. 2010. North Carolina wild notebook: Horde of the flies. *Wildlife in North Carolina* 74(9):32-35.
- _____. 2010. Map quest. *Wildlife in North Carolina* 74(11):4-9.
- _____. 2010. Grossing out predators. *North Carolina Naturalist* 18(2):4-5.
- _____. 2010. Portraits of diversity: Amphibians. *Wildlife in North Carolina* 74(12):20-25.
- _____. 2011. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2011:13.
- _____. 2011. North Carolina wild notebook: Strange bays indeed. *Wildlife in North Carolina* 75(2):32-35.
- _____. 2011. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2011:14.
- _____. 2011. North Carolina wild notebook: When the going gets tough. *Wildlife in North Carolina* 75(7):36-39.
- _____. 2011. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2011:14.
- _____. 2011. North Carolina wild notebook: Turtle in a box. *Wildlife in North Carolina* 75(8):36-39.
- _____. 2011. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2011:14.
- _____. 2012. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2012:14.
- _____. 2012. Hell bent. *Wildlife in North Carolina* 76(3):18-23.
- _____. 2012. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2012:14.
- _____. 2012. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2012:14.

- _____. 2013. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2013:14.
- _____. 2013. North Carolina wild notebook: Some like it cold. *Wildlife in North Carolina* 77(1):36-39.
- _____. 2013. North Carolina wild notebook: Little snakes. *Wildlife in North Carolina* 77(4):36-39.
- _____. 2013. The coachwhip: An ophidian extremist. *North Carolina Naturalist* 21(2):2-3.
- _____. 2013. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2013:14.
- _____. 2013. North Carolina wild notebook: The high life. *Wildlife in North Carolina* 77(5):36-39.
- _____. 2013. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2013:14.
- _____. 2014. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2014:14.
- _____. 2014. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2014:14.
- _____. 2014. North Carolina wild notebook: They want to drink your blood. *Wildlife in North Carolina* 78(4):36-39.
- _____. 2014. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2014:14.
- _____. 2015. The Alvin Years. *North Carolina Naturalist* 23(1):2-3.
- _____. 2015. North Carolina wild notebook: Lizard invaders. *Wildlife in North Carolina* 79(2):36-39.
- _____. 2015. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, winter 2015:14.
- _____. 2015. Dogs of water. *Wildlife in North Carolina* 79(3):30-35.
- _____. 2015. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2015:14.
- _____. 2015. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2015:14.
- _____. 2015. North Carolina wild notebook: Count birds for Christmas. *Wildlife in North Carolina* 79(6):36-39.
- _____. 2015. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2015:14.
- _____. 2016. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2016:14.
- _____. 2016. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2016:14.

- _____. 2016. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2016:14.
- _____. 2017. North Carolina wild notebook: Meet our superb suckers. *Wildlife in North Carolina* 81(1):36-39.
- _____. 2017. North Carolina wild notebook: Herp home ranges. *Wildlife in North Carolina* 81(3):36-39.
- _____. 2017. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, spring 2017:14.
- _____. 2017. Hungry vessels. *Wildlife in North Carolina* 81(4):18-23.
- _____. 2017. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, summer 2017:14.
- _____. 2017. Going green. *Wildlife in North Carolina* 81(5):8-13.
- _____. 2017. North Carolina wild notebook: When the food gets tough. *Wildlife in North Carolina* 81(6):36-39.
- _____. 2017. The season: Jeff Beane's guide to natural North Carolina. *North Carolina Wildlife Federation Journal*, fall 2017:14.

Beane, J. C. 2009. Baptism by mud. Pp. 15-19, *In* J. K. Reaser (Ed.), *Courting the Wild: Love Affairs with Reptiles and Amphibians*. Hiraeth Press, San Francisco. 230 pp.

Dunn, M., and **J. Beane**. 2007. The frog—and toad—chorus. *Fifteen501* 2(2):81.

Dunn, M., and **J. Beane**. 2007. The frog—and toad—chorus. *Wake Living* 2(2):84-85.

Additional

Numerous articles, essays, and other items in various newsletters, especially *NC Herps* (the North Carolina Herpetological Society newsletter), from 1983 to 2018 (vols. 6-41). Miscellaneous other items in *Wingbeats* (newsletter of Wake Audubon Society), *Friends of the North Carolina State Museum of Natural Sciences Newsletter*, *Michigan Herpetologist* (newsletter of the Michigan Herpetological Society), *Notes from NOAH* (newsletter of the Northern Ohio Association of Herpetologists), *ToadTimes* (newsletter of the Central Indiana Frog Watchers), and *Sandhills Natural History Society Newsletter*.

Text for the color posters "Lizards of North Carolina" (1993), "Snakes of North Carolina: Livebearers" (1994, revised 2002), "Snakes of North Carolina: Egg-layers" (1995, revised 2002), "Frogs of North Carolina: Part I—the Hylids" (1998), "Frogs of North Carolina: Part II—the True Frogs and Toads" (1999), "Salamanders of North Carolina: Part I" (2001), "Salamanders of North Carolina: Part II" (2001), and "Salamanders of North Carolina: Part III" (2002), produced jointly by the North Carolina Wildlife Resources Commission and the North Carolina Herpetological Society.

Published Photographs

1993. Lizards of North Carolina (poster, North Carolina Wildlife Resources Commission).
1995. Snakes of North Carolina: Egg-layers (poster, North Carolina Wildlife Resources Commission).
1997. North Carolina Naturalist 5(2):5.
1999. North Carolina Naturalist 7(1):9.
2001. Salamanders of North Carolina: Part I (poster, North Carolina Wildlife Resources Commission).

2001. North Carolina Naturalist 9(1):1, 2, 6, 7.
2001. Salamanders of North Carolina: Part II (poster, North Carolina Wildlife Resources Commission).
2001. Martin, M. A Long Look at Nature. University of North Carolina Press, Chapel Hill (p. 103).
2002. Salamanders of North Carolina: Part III (poster, North Carolina Wildlife Resources Commission).
2002. Snakes of North Carolina: Egg-layers (poster, North Carolina Wildlife Resources Commission).
2003. Basic Identification of Turtles in the Emydidae and Trionychidae Families (North Carolina Wildlife Resources Commission, Raleigh, NC): 15.
2004. Dorcas, M. E. A Guide to the Snakes of North Carolina. Davidson College, Davidson, NC (p. 4).
2006. Wildlife in North Carolina 70(4):18.
2006. Wildlife in North Carolina 70(11):15.
2007. Dorcas, M. E., S. J. Price, J. C. Beane, and S. C. Owen. The Frogs and Toads of North Carolina. North Carolina Wildlife Resources Commission, Raleigh, NC (pp. 13, 19).
2008. Virginia Wildlife 69(5):11.
2010. Beane, J. C., A. L. Braswell, J. C. Mitchell, W. M. Palmer, and J. R. Harrison III. Amphibians and Reptiles of the Carolinas and Virginia, 2nd Edition, Revised and Updated. University of North Carolina Press, Chapel Hill (pp. xi-vii, 175, 195, 218).
2010. Fifteen501 5(3):72.
2010. Wake Living 5(3):82.
2010. North Carolina Naturalist 18(2):4, 5.
2011. Smithsonian 42(2):20.
2012. Wildlife in North Carolina 76(3):23.
2012. Herpetological Review 43(2):349.
2013. Herpetological Review 44(1):151.
2013. Graeter, G.J., K.A. Buhlmann, L.R. Wilkinson, and J.W. Gibbons (Eds.). Inventory and Monitoring: Recommended Techniques for Reptiles and Amphibians. Partners in Amphibian and Reptile Conservation Technical Publication IM-1, Birmingham, AL (pp. 93, 125).
2013. North Carolina Naturalist 21(2): cover, 1, 2, 3.
2013. The Chat 77(3): cover, 148, 149.
2014. Alabama Wildlife 78(1):26.
2014. North Carolina Naturalist 22(2):9.
2014. Copeia 2014(1):169.
2014. Duplin County Welcome Guide 2014-2015 (pp. 78-81).
2014. The Chat 78(2):72.
2014. Kleopfer, J. D., T. S. B. Akre, S. H. Watson, and R. Boettcher. A Guide to the Turtles of Virginia. Bureau of Wildlife Resources Special Publication No. 4, Virginia Department of Game and Inland Fisheries, Richmond, VA. 44 pp. (p. 29).
2015. The Chat 79(3):131, 135.
2015. North Carolina Wildlife Resources Commission. North Carolina Wildlife Action Plan. Raleigh, NC (p. 124).
2016. The Chat 80(2):74, 80, 81.
2016. Ratcliffe, J., J. Finnegan, and S. Mason. Natural Heritage Program List of Rare Animal Species of North Carolina. North Carolina Natural Heritage Program, Raleigh, NC (cover).
2017. Kleopfer, J. D., J. C. Mitchell, M. J. Pinder, and S. H. Watson. A Guide to the Snakes and Lizards of Virginia. Special Publication Number 6, Virginia Department of Game and Inland Fisheries, Richmond, VA. 72 pp. (pp. 3, 6, 10, 11, 20, 22, 28, 32, 34, 36, 38, 39, 47, 51, 54, 55, 58 [26 photos total])
2017. Gibbons, W. Snakes of the Eastern United States. The University of Georgia Press. 416 pp. (pp. 4, 6, 9, 27, 44, 133, 137, 148, 157, 159, 220, 234, 236, 267, 293, 296, 298, 382 [18 photos total])
2017. North Carolina Naturalist 25(2):4.
2017. Wildlife in North Carolina 81(4):23.
2017. The Chat 81(2):52.
2017. The Chat 81(4):110.

Also, numerous photographs published in various newsletters, including *NC Herps* (newsletter of the North Carolina Herpetological Society), *Sandhills Natural History Society Newsletter*, *Wingbeats*

(newsletter of Wake Audubon Society), *Friends of the North Carolina State Museum of Natural Sciences Newsletter*, and *NC Wildlifer* (newsletter of North Carolina chapter of The Wildlife Society).

Other publications in press and in preparation.