


Algyroides moreoticus, Greek Algyrodes

Assessment by: Wolfgang Böhme, Petros Lymberakis


View on www.iucnredlist.org

Citation: Wolfgang Böhme, Petros Lymberakis. 2009. *Algyroides moreoticus*. The IUCN Red List of Threatened Species 2009: e.T61465A12489765.

<http://dx.doi.org/10.2305/IUCN.UK.2009.RLTS.T61465A12489765.en>

Copyright: © 2015 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is authorized without prior written permission from the copyright holder provided the source is fully acknowledged.

Reproduction of this publication for resale, reposting or other commercial purposes is prohibited without prior written permission from the copyright holder. For further details see [Terms of Use](#).

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).

If you see any errors or have any questions or suggestions on what is shown in this document, please provide us with [feedback](#) so that we can correct or extend the information provided.

Taxonomy

Kingdom	Phylum	Class	Order	Family
Animalia	Chordata	Reptilia	Squamata	Lacertidae

Taxon Name: *Algyrodes moreoticus* Bibron & Bory, 1833

Common Name(s):

- English: Greek Algyrodes

Assessment Information

Red List Category & Criteria: Near Threatened [ver 3.1](#)

Year Published: 2009

Date Assessed: December 14, 2008

Justification:

Listed as Near Threatened because its range is not much greater than 20,000km², and the extent and quality of its habitat is declining, thus making the species close to qualifying for Vulnerable.

Previously Published Red List Assessments

2006 – Near Threatened (NT)

Geographic Range

Range Description:

This species is endemic to southern mainland Greece (the Peloponnese), the Ionian islands (Cephalonia, Ithaca and Zakynthos) and the Strophades islands. It is found from sea level up to 1,200m asl.

Country Occurrence:

Native: Greece

Distribution Map


Algyrodes moreoticus

Range

Extant (resident)

Compiled by:

IUCN (International Union for Conservation of Nature)


The boundaries and names shown and the designations used on this map do not imply any official endorsement, acceptance or opinion by IUCN.


Population

It is not a common species. It has not been surveyed since the severe fires in the Peloponnese in 2007; this species inhabits leaf litter and may have been affected.

Current Population Trend: Decreasing

Habitat and Ecology (see Appendix for additional information)

It is generally found in shaded to semi-shaded areas of open woodland, hedges and on the edges of cultivated land. It is generally associated with damp areas. It hides in ground cover such as brushwood and leaf litter. The females have only a few eggs in each clutch.

Systems: Terrestrial

Threats (see Appendix for additional information)

It may be threatened in parts of its range by habitat loss resulting from fires, general deforestation, agricultural intensification and the development of tourism facilities. It is also locally persecuted in some places.

Conservation Actions (see Appendix for additional information)

It is protected by international and national legislation. The species range includes a few protected areas.

Credits

Assessor(s): Wolfgang Böhme, Petros Lymberakis

Reviewer(s): Cox, N. and Temple, H.J. (Global Reptile Assessment)

Bibliography

- Arnold, E.N. 2003. *Reptiles and amphibians of Europe*. Princeton University Press., Princeton and Oxford.
- Bischoff, W. 1981. *Algyrodes moreoticus* Bibron und Bory 1833 - Ionische Kieleidechse. In: Böhme, W. (ed.), *Handbuch der Reptilien und Amphibien Europas.*, pp. 410-417.
- Bosch, H.A.J. in den. 1990. Bemerkenswertes Alter einer Ionischen Kieleidechse *Algyrodes moreoticus*. *Die Eidechse, Bonn/Bremen.*: 16-17.
- Bosch, H.A.J. in den. 2000. Bemerkenswertes Sexualabwehrverhalten eines Weibchens von *Algyrodes moreoticus* Bibron and Bory, 1833. *Die Eidechse, Bonn:* 1-4.
- Clark, R.J. and Clark, E.D. 1970. Notes on four lizard species from the Peloponnese, Greece: *Algyrodes moreoticus* Bibron and Bory, *Anguis fragilis peloponnesiacus* Stepanek, *Ophiomorus punctatissimus* (Bibron and Bory) and *Ophisaurus apodus* (Pallas). *British Journal of Herpetology*: 135-137.
- Gasc, J.-P., Cabela, A., Crnobrnja-Isailovic, J., Dolmen, D., Grossenbacher, K., Haffner, P., Lescure, J., Martens, H., Martínez-Rica, J.P., Maurin, H., Oliveira, M.E., Sofianidou, T.S., Veith, M. and Zuiderwijk, A. 1997. *Atlas of Amphibians and Reptiles in Europe*. Societas Europaea Herpetologica and Musée National d'Histoire Naturelle, Paris.
- Harris, D.J., Arnold, E.N. and Thomas, R.H. 1999. A phylogeny of the European lizard genus *Algyrodes* (Reptilia: Lacertidae) based on DNA sequences, with comments on the evolution of the group. *J. Zool. (London)*: 49-60.
- IUCN. 2009. European Species on the IUCN Red List. Available at: <http://www.iucnredlist.org/europe>.
(Accessed: 22 June 2009).
- Sindaco, R. and Jeremčenko, V.K. 2008. *The Reptiles of the Western Palearctic. 1. Annotated Checklist and Distributional atlas of the turtles, crocodiles, amphisbaenians and lizards of Europe, North Africa, Middle East and Central Asia*. Edizioni Belvedere, Latina (Italy).

Citation

Wolfgang Böhme, Petros Lymberakis. 2009. *Algyrodes moreoticus*. *The IUCN Red List of Threatened Species 2009*: e.T61465A12489765.
<http://dx.doi.org/10.2305/IUCN.UK.2009.RLTS.T61465A12489765.en>

Disclaimer

To make use of this information, please check the [Terms of Use](#).

External Resources

For [Images and External Links to Additional Information](#), please see the Red List website.

Appendix

Habitats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Habitat	Season	Suitability	Major Importance?
1. Forest -> 1.4. Forest - Temperate	-	Suitable	-
3. Shrubland -> 3.4. Shrubland - Temperate	-	Suitable	-
14. Artificial/Terrestrial -> 14.3. Artificial/Terrestrial - Plantations	-	Marginal	-

Threats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Threat	Timing	Scope	Severity	Impact Score
1. Residential & commercial development -> 1.3. Tourism & recreation areas	Ongoing	-	-	-
	Stresses:	1. Ecosystem stresses -> 1.1. Ecosystem conversion 1. Ecosystem stresses -> 1.2. Ecosystem degradation		
2. Agriculture & aquaculture -> 2.1. Annual & perennial non-timber crops -> 2.1.3. Agro-industry farming	Ongoing	-	-	-
	Stresses:	1. Ecosystem stresses -> 1.1. Ecosystem conversion 1. Ecosystem stresses -> 1.2. Ecosystem degradation		
5. Biological resource use -> 5.1. Hunting & trapping terrestrial animals -> 5.1.3. Persecution/control	Ongoing	-	-	-
	Stresses:	2. Species Stresses -> 2.1. Species mortality		
5. Biological resource use -> 5.3. Logging & wood harvesting -> 5.3.5. Motivation Unknown/Unrecorded	Ongoing	-	-	-
	Stresses:	1. Ecosystem stresses -> 1.2. Ecosystem degradation		
7. Natural system modifications -> 7.1. Fire & fire suppression -> 7.1.3. Trend Unknown/Unrecorded	Ongoing	-	-	-
	Stresses:	1. Ecosystem stresses -> 1.2. Ecosystem degradation		

Conservation Actions in Place

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Conservation Actions in Place
In-Place Land/Water Protection and Management
Conservation sites identified: Yes, over entire range

Conservation Actions Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Conservation Actions Needed
2. Land/water management -> 2.1. Site/area management
5. Law & policy -> 5.4. Compliance and enforcement -> 5.4.1. International level
5. Law & policy -> 5.4. Compliance and enforcement -> 5.4.2. National level

Research Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Research Needed
1. Research -> 1.5. Threats
3. Monitoring -> 3.1. Population trends

Additional Data Fields

Distribution
Lower elevation limit (m): 0
Upper elevation limit (m): 1200
Population
Population severely fragmented: No

The IUCN Red List Partnership


The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).