Oxybelis aeneus (Wagler): an addition to the herpetofauna of **Turneffe Atoll, Belize**

STEVEN G. PLATT¹, JAN C. MEERMAN², THOMAS R. RAINWATER³, and ADAM G. FINGER3

¹Department of Math and Science, Oglala Lakota College, 490 Piya Wiconi Road, Kyle, South Dakota, 57752, USA *Email: splatt@gwtc.net* [author for correspondence]

²Green Hills Butterfly Ranch and Botanical Collections, P. 0. Box 208. Belmopan. Belize

³The Institute of Environmental and Human Health, Texas Tech University, Box 41163. Lubbock. Texas. 79409-1163. USA

TURNEFFE Atoll is the largest of three atolls in Belize, and one of only four atolls in the Western Hemisphere (Stoddart, 1962). Turneffe Atoll is located approximately 35 km from the mainland and consists of a chain of islands partially enclosing a shallow lagoon (Figure 1). The topography, climate, and vegetation of the atoll are fully described by Stoddart (1962, 1963). Recent biodiversity surveys of the Turneffe Atoll documented a herpetofauna consisting of one species of anuran, one species of crocodilian, four species of turtles, five species of lizards, and two species of snakes (Platt et al., 1999a, 1999b; Platt & Thorbjarnarson, 2000). However, Platt et al. (1999b) emphasize that the atoll herpetofauna remains incompletely known and further collecting will likely yield additional records, particularly of cryptic and less common forms such as snakes. We here report the addition of the Neotropical vine snake [Oxybelis aeneus (Wagler) to the herpetofauna of Turneffe Atoll. Three 0. aeneus were encountered on Blackbird Cay, Turneffe Atoll during June and July 2002. On 3rd July 2002 we collected an adult θ . aeneus (total length = 1438 mm; snout-vent length = 860 mm) among ground debris in second- growth littoral forest, approximately 0.25 km north of Blackbird Cay Dive Resort (17° 18.92' N; 87° 47.98' W). This specimen was deposited in the vertebrate collection of the Museum, Clemson Clemson, South Carolina, USA (CUSC 2123). The snake was found as it consumed an adult anole (Anolis sp.; probably A. sagrei). Other

studies indicate lizards, particularly anoles, are important prey for *O. aeneus* (Keiser, 1967; Henderson, 1982; Wilson & Cruz Díaz, 1993; Lee, 1996). Additional sightings of single 0. aeneus were made on 11 June and 9 July 2002 in dense grass and scrub along a beach ridge approximately 4 km north of Blackbird Cay Dive Resort (17" 22.41' N; 87" 48.78' W). Our data constitute the first report of *O. aeneus* from any offshore island or atoll in Belize (Lee, 1996; Stafford & Meyer, 2000), and confirm the presence of a third species of snake on Turneffe Atoll.

Figure 1.

ACKNOWLEDGEMENTS

Support for SGP was provided by the Oceanic Society. TRR and AGF were supported by Texas Tech University, and an ARCS (Lubbock, Foundation Texas Chapter) scholarship to TRR. Mark and Monique Howells of Lamanai Field Research Center provided additional support. Stanlee Miller is thanked for archiving our specimen and weare grateful for the field assistance of Steve Lawson. Research and collecting permits (Ref. # CD/72/2/02) were issued by Natalie Rosado and Earl Codd, Conservation Division, Belize Forest Department, Belize.

REFERENCES

- Henderson, R.W. (1982). Trophic relationships and foraging strategies of some New World
- tree snakes (Leptophis, Oxybelis, Uromacer). Amphib-Rept. 3, 71-80.
- Keiser, E.D., Jr. (1967). A monographic study of the Neotropical vine snake, *Oxybelis aeneus* (Wagler). Ph.D. dissertation. Baton Rouge: Louisiana State University.
- Lee, J.C. (1996). *The Amphibians and Reptiles of the Yucatán Peninsula*. Ithaca, New York: Cornell University Press.

- Platt, S.G., Karesh, W.B., Thorbjarnarson, J.B., & Rainwater, T.R. (1999a). Occurrence of the furrowed wood turtle (Rhinoclemmys areolata) on Turneffe Atoll, Belize. Chelon. Conserv. Biol. 3, 490-491.
- Platt, S.G., Meerman, J.C., & Rainwater, T.R. (1999b). Diversity, observations, and conservation of the herpetofaun,a of Turneffe, Lighthouse, and Glovers Atolls, Belize. *Brit. Herpetol. Soc. Bull.* 66, 1-13.
- Platt, S.G. & Thorbjarnarson, J.B. (2000). Status and conservation of the American crocodile, *Crocodylus acutus*, in Belize. *Biol. Conserv*. 96, 13-20.
- Stafford, P.J. & Meyer, J.R. (2000). A Guide to the Reptiles of Belize. San Diego, California: Academic Press.
- Stoddart, D.R. (1962). Three Caribbean atolls: Turneffe Atoll, Lighthouse Reef, and Glovers Reef, British Honduras. *Atoll Res. Bull.* 1-151.
- Stoddart, D.R. (1963). Effects of Hurricane Hattie on British Honduras reefs and cays. *Atoll Res. Bull.* **95**, 1-120.
- Wilson, L.D. & Cruz Díaz, G.A. (1993). The herpetofauna of the Cayo Cochinos, Honduras. *Herpetol. Nat. Hist.* 1, 13-20.