

A new prey record for the Banded Calico Snake *Oxyrhopus petolarius* (Serpentes: Dipsadidae)

Henrique Caldeira Costa^{1*}, Diogo Borges Provete² and Renato Neves Feio³

The pseudoboine species *Oxyrhopus petolarius* (Linnaeus, 1758) (see Savage, 2011 for the use of *petolarius* instead of *petola*) occurs from Mexico through Central America to Bolivia and southeastern Brazil (Bailey, 1970). Three subspecies are recognized: *Oxyrhopus p. petolarius*, from Colombia to French Guiana; *O. p. digitalis*, from the Amazon region, central and coastal Brazil; and *O. p. sebae*, from Mexico to Ecuador (Bailey, 1970; Lynch, 2009, MacCulloch et al. 2009).

Oxyrhopus petolarius is mainly nocturnal and terrestrial (with occasional records of diurnal and arboreal activity), and inhabits both forested and open areas, including anthropogenic ones (e.g., Costa et al. 2010, McCranie, 2011). It is a food generalist species, whose diet in the wild includes small mammals, lizards, birds, and occasionally amphibians, snakes and bird eggs (e.g., Slórzano, 2004, Gaiarsa et al., 2013). There are records of *O. petolarius* feeding on lizards, frogs, mice, and birds (young chicken included) in captivity (Boos, 2011). A specimen in captivity ate the frog *Mannophryne collaris* (Boulenger, 1912), the lizards *Mabuya meridensis* Miralles, Rivas and Schargel, 2005, and *Cnemidophorus lemniscatus* (Linnaeus, 1758), as well as the house mouse *Mus musculus* Linnaeus, 1758 (Esqueda et al., 2005). The venom of *O. p. petolarius* seems to be highly toxic to *Anolis* lizards (Boos, 2001).

On 25 July 2013, an adult specimen of *Oxyrhopus petolarius digitalis* was found at 22:30 constricting,

and later ingesting head-first a *Tropidurus torquatus* (Wied, 1820) (Squamata: Tropiduridae) in a parking lot, in Viçosa, state of Minas Gerais, Brazil (20°45'S, 42°52'W; Figure 1). The area is located within the Brazilian Atlantic Forest. Both snake and lizard were not collected, but were easily identified by comparing their color patterns with those of known reptiles of Viçosa (Costa et al. 2009, 2010). The observation lasted for 10 minutes, but the complete ingestion of the lizard was not observed (J. Duarte; pers. comm.).

Bailey (1940) recorded *Tropidurus* sp. as prey of *O. p. digitalis* with no further information. To the best of our knowledge, this is the first record of *Tropidurus torquatus* as prey of *Oxyrhopus petolarius* (see Table 1).

Acknowledgments: We thank Juvenal Duarte for photographs of the predation event; Breck Bartholomew and Jaime Zaldivar Rae for helping with some references; and Philippe Kok for reviewing the manuscript. RNF thanks CNPq for scientific productivity fellowship.

References

- Bailey, J.R. (1940): Relationships and distributions of the snakes allied to the genus *Pseudoboa*. (Unpublished PhD thesis, University of Michigan, Ann Arbor, 239 pp.
- Bailey, J.R. (1970): *Oxyrhopus*. In: Catalogue of the Neotropical Squamata: Part 1, Snakes. p. 229-235. Peters, J.A., Orejas-Miranda, B., Eds., Washington, Bulletin of the United States National Museum 297.
- Bernarde, P.S., Machado, R.A. (2000): *Oxyrhopus petola digitalis* (NCN): Prey. Herpetological Review 31(4): 247-248.
- Boos, H.E.A. (2001): The Snakes of Trinidad and Tobago. College Station, Texas A&M University Press.
- Costa, H.C., Fernandes, V.D., Rodrigues, A.C., Feio, R.N. (2009): Lizards and Amphisbaenians, Municipality of Viçosa, State of Minas Gerais, Southeastern Brazil. Check List 5(3): 732-745.
- Costa, H.C., Pantoja, D.L., Pontes, J.L., Feio, R.N. (2010): Serpentes do Município de Viçosa, Mata Atlântica do Sudeste do Brasil. Biota Neotropica 10(3): 353-377.
- Cunha, O.R., Nascimento, F.P. (1978): Ofídios da Amazônia X. As cobras da região leste do Pará, Belém. Publicações Avulsas, Museu Paraense Emílio Goeldi 31: 1-218.

¹Rua Nossa Senhora Aparecida, 170. CEP 35690-000. Florestal, MG, Brazil.

²Programa de Pós-Graduação em Ecologia e Evolução, Departamento de Ecologia, Universidade Federal de Goiás, Goiânia, 74001-970, Goiás, Brazil.

³Museu de Zoologia João Moojen, Departamento de Biologia Animal, Universidade Federal de Viçosa. CEP 36570-000. Viçosa, MG, Brazil.

* Corresponding author. E-mail: ccostah@gmail.com

Figure 1. *Oxyrhopus petolarius digitalis* constricting (A) and ingesting (B) a *Tropidurus torquatus* in Viçosa, Minas Gerais, Brazil, on 25 July 2013, 2230h. Photos by Juvenal Duarte.

- Cunha, O.R., Nascimento, F.P. (1983): Ofídios da Amazônia XIX. As espécies de *Oxyrhopus* Wagler, com uma subespécie nova, e *Pseudoboia* Schneider, na Amazônia Oriental e Maranhão (Ophidia: Colubridae). *Boletim do Museu Paraense Emílio Goeldi* **1**: 1-42.
- Duellman, W.E., (1978): The biology of an Equatorial Herpetofauna in Amazonian Ecuador. Miscellaneous Publication - University of Kansas, Museum of Natural History **65**: 1-352.
- Duellman, W.E. (2005): Cusco Amazônico: The lives of amphibians and reptiles in an Amazonian rainforest. Ithaca and London, Comstock Publishing Associates.
- Esqueda, L.F., La Marca, E., Soriano, P. (2005): Partial albinism in a Venezuelan specimen of false coral snake, *Oxyrhopus petola petola* (Linnaeus, 1758). *Herpetotropicos* **2**(2): 65.
- França, F.G.R., Lima, R.A. (2012): First record of predation on the bat *Carollia perspicillata* by the false coral snake *Oxyrhopus petolarius* in the Atlantic Rainforest. *Biotemas* **25**(4): 307-309.
- Freitas, M. A. (2003): *Serpentes Brasileiras*. Lauro de Freitas, Malha de Sapo Publicações, 120 pp.
- Gaiarsa, M.P., Alencar, L.R.V., Martins, M. (2013): Natural History of Pseudoboine Snakes. *Papéis Avulsos de Zoologia* **53**(19): 261-283.
- Guyer, C., Donnelly, M.A. (2004): *Amphibians and Reptiles of La Selva, Costa Rica, and the Caribbean Slope: A Comprehensive Guide*. Berkeley, University of California Press.
- Harros, D. M. (1994): Review of the Teiid Lizard Genus *Ptychoglossus*. *Herpetological Monographs* **8**: 226-275.
- Husson, A.M. (1978): *The Mammals of Suriname*. Leiden, E. J. Brill.
- Lynch, J.D. (2009): Snakes of the genus *Oxyrhopus* (Colubridae: Squamata) in Colombia: taxonomy and geographic variation. *Papéis Avulsos de Zoologia* **49**(25): 319-337.
- MacCulloch, R.D., Lathrop, A., Kok, P.J.R., Ernst, R., Kalamandeen M. (2009): The genus *Oxyrhopus* (Serpentes: Dipsadidae: Xenodontinae) in Guyana: morphology, distributions and comments on taxonomy. *Papéis Avulsos de Zoologia* **49**(36): 487-495.
- McCranie, J.R. (2011): *The Snakes of Honduras: Systematics, Distribution and Conservation*. Salt Lake City, SSAR.
- Murphy, J.C. (1997): *Amphibians and reptiles of Trinidad & Tobago*. Malabar, Krieger Publishing Company.
- Neill, W.F. (1965): New and noteworthy amphibians and reptiles from British Honduras. *Bulletin of the Florida Museum of Natural History* **9**(3): 77-130.
- Nogueira, C.H.O., Figueiredo-de-Andrade, C.A., Freitas, N.N. (2013): Death of a juvenile snake *Oxyrhopus petolarius* (Linnaeus, 1758) after eating an adult house gecko *Hemidactylus mabouia* (Moreau de Jonnés, 1818). *Herpetology Notes* **6**: 39-43.
- Palmuti, C.F.S., Cassimiro, J., Bertoluci, J. (2009): Food habits of snakes from the RPPN Feliciano Miguel Abdala, an Atlantic Forest fragment of southeastern Brazil. *Biota Neotropica* **9**(1): 265-269.

- Rocha, C.F.D., Vrcibradic, D. (1998): Reptiles as predators and as preys in a restinga habitat of Southeastern Brazil. *Ciência & Cultura* **50**(5): 364-368.
- Savage, J.M. (2011): The correct species-group name for an *Oxyrhopus* (Squamata: Dipsadidae) variously called *Coluber petalarius*, *C. pethola*, *C. petola*, or *C. petolarius* by early authors. *Proceedings of the Biological Society of Washington* **124**(3): 223-225.
- Scott, N.T. Jr. (1969): Zoogeographic analysis of snakes of Costa Rica. Ph.D. dissertation. Los Angeles, University of Southern California, 390 pp. *Apud* Guyer, C., Donnelly, M.A. (2004): Amphibians and Reptiles of La Selva, Costa Rica, and the Caribbean Slope: A Comprehensive Guide. Berkeley, University of California Press.
- Solorzano, A. (2004): Serpientes de Costa Rica – Snakes of Costa Rica. Santo Domingo de Heredia, Editorial INBio.
- Vrcibradic, D., Almeida-Gomes, M., Siqueira, C.C., Borges-Junior, V.N.T., Rocha, C.F.D. (2011): *Oxyrhopus petola digitalis* (False Coral Snake). *Prey. Herpetological Review* **42**(2): 299-300.

Table 1. Taxa recorded as preys of *Oxyrhopus petolarius* ssp. in the wild.

TAXON	SOURCE
AMPHIBIA	
ANURA	
Leptodactylidae	
<i>Leptodactylus</i> sp.	Gaiarsa et al. 2013 (subspecies not mentioned)
SQUAMATA	
“LIZARDS”	
Unidentified lizards	Bailey 1940 and Palmuti et al. 2009 (<i>O. p. digitalis</i>)
Dactyloidae	
<i>Anolis scyphus</i> Cope, 1864 (cited as <i>A. incomptus</i>)	Bailey 1940 (<i>O. p. petolarius</i>)
Gekkonidae	
<i>Hemidactylus mabouia</i> (Moreau de Jonnès, 1818)	Nogueira et al. 2013 (<i>O. p. digitalis</i>)
Gymnophthalmidae	
<i>Arthrosaura reticulata</i> (O’Shaughnessy, 1881)	Gaiarsa et al. 2013 (subspecies not mentioned)
<i>Bachia heteropa</i> (Wiegmann, 1856)	Murphy 1997 (<i>O. p. petolarius</i>)
<i>Cercosaura eigenmanni</i> (Griffin, 1917)	Duellman 2005 (<i>O. p. digitalis</i>)
<i>Cercosaura manicata</i> O’Shaughnessy, 1881	Duellman 1978 (<i>O. p. digitalis</i>)
<i>Cercosaura</i> sp.	Gaiarsa et al. 2013 (subspecies not mentioned)
<i>Ptychoglossus myersi</i> Harris, 1994	Harris 1994 (subspecies not mentioned)
<i>Prionodactylus</i> sp. (currently <i>Cercosaura</i>)	Bailey 1940 (<i>O. p. digitalis</i>)
Scincidae	
<i>Mabuya unimarginata</i> Cope, 1862	McCranie 2011 (subspecies not mentioned)
Sphaerodactylidae	
<i>Gonatodes</i> sp.	Murphy 1997 (<i>O. p. petolarius</i>)
Teiidae	
<i>Ameiva festiva</i> (Lichtenstein, 1856)	Guyer and Donnelly 2004
<i>Kentropyx pelviceps</i> (Cope, 1868)	Duellman 1978 (<i>O. p. digitalis</i>); Gaiarsa et al. 2013 (subspecies not mentioned)
“Teiid lizard”	Bailey 1940 (<i>O. p. sebae</i> ; <i>O. p. semifasciatus</i> [= <i>digitalis</i>])
Tropiduridae	
<i>Tropidurus torquatus</i> (Wied, 1820)	This study
<i>Tropidurus</i> sp.	Bailey 1940 (<i>O. p. digitalis</i>)
“SNAKES”	
Dipsadidae	
<i>Amastridium veliferum</i> Cope, 1860	Slórzano 2004 (subspecies not mentioned)
AVES	
“Bird eggs”	Cunha and Nascimento 1983 (<i>O. p. digitalis</i>); Gaiarsa et al. 2013 (subspecies not mentioned)
“Bird feathers”	Freitas 2003 (subspecies not mentioned)
“Fledgling Bird”	Duellman 2005 (<i>O. p. digitalis</i>)

TAXON	SOURCE
COLUMBIFORMES	
Columbidae	
<i>Columbina talpacoti</i> (Temminck, 1811)	Bernarde and Machado 2000 (<i>O. p. digitalis</i>); Gaiarsa et al. 2013 (subspecies not mentioned)
MAMMALIA	
"Mammal hair"	Scott 1969 <i>apud</i> Guyer and Donnelly 2004
"Mammals remains"	Murphy 1997 (<i>O. p. petolarius</i>)
"Small mammals"	Bailey 1940 (<i>O. p. petolarius</i> ; <i>O. p. sebae</i> ; <i>O. p. semifasciatus</i> [= <i>digitalis</i>]); Gaiarsa et al. 2013 (subspecies not mentioned)
CHIROPTERA	
Phyllostomidae	
<i>Carollia perspicillata</i> (Linnaeus, 1758)	França and Lima 2012 (<i>O. p. digitalis</i>)
RODENTIA	
"Large mouse"	Neill 1965 (<i>O. p. aequifasciatus</i> [= <i>sebae</i>])
"Rat"	Bailey 1940 (<i>O. p. petolarius</i>)
"Unidentified rodent"	Bernarde and Machado 2000 (<i>O. p. digitalis</i>)
"Wild rodents"	Cunha and Nascimento 1978 (<i>O. p. digitalis</i>)
Cricetidae	
<i>Akodon cursor</i> Winge, 1887	Rocha and Vrcibradic 1998 (<i>O. p. digitalis</i>)
<i>Oligoryzomys nigripes</i> (Olfers, 1818)	Vrcibradic et al. 2011 (<i>O. p. digitalis</i>)
Muridae	
<i>Mus musculus</i> Linnaeus, 1758	Husson 1978 (subspecies not mentioned)