Catalogue of American Amphibians and Reptiles.

Henderson, R.W., R. Powell, J.C. Daltry, and M.L. Day. 1996. *Alsophis antiguae*.

Alsophis antiguae Parker Antiguan Racer

Alsophis leucomelas antiguae Parker, 1933:158. Type-locality, "Antigua." Syntypes, British Museum of Natural History (BMNH) 1946.1.4.46, 1946.1.4.47 (re-registered numbers assigned after World War II), juveniles, both females, collected by Mr. Gardiner, date of collection unknown (not examined by authors).

Alsophis antiguae: Parker, 1936:228. Alsophis antillensis antiguae: Schwartz, 1966:216.

- Content. Two subspecies are recognized: A. a. antiguae and A. a. sajdaki.
- **Definition.** This moderately sized (maximum known SVL 711 mm) colubrid has 184-201 (males) or 185-201 (females) ventrals, 116-126 (males) or 95-105 (females) subcaudals, 19 (occasionally 21) dorsal scale rows at midbody, 8/8 supralabials, usually 10/10 infralabials, 1/1 or 2/2 preoculars, 2/2 postoculars, 1+2/1+2 temporals, and 1/1 loreals. The frontal scute is long and narrow. The cloacal scute (= anal plate) is divided. See subspecific diagnoses for descriptions of dorsal and ventral color and patterns.
- **Descriptions.** In addition to those of Parker (1933, 1936), descriptions are in Henderson (1989 [1990]) and Schwartz and Henderson (1991).
- Illustrations. Lazell (1967) included a black-and-white photograph of an individual from Great Bird Island. Henderson (1989 [1990]) provided a black-and-white photograph of A. a. sajdaki and drawings illustrating the dorsal patterns of A. a. antiguae and A. a. sajdaki. A color photograph of a specimen from Great Bird Island appeared in Day and Daltry (1996).
- **Distribution.** This Antiguan Bank endemic is known only from Antigua (but see Remarks) and Great Bird Island. The range has been illustrated in Schwartz and Henderson (1991).
- Fossil Record. Wing et al. (1968) referred Holocene material from Antigua to Alsophis leucomelas (= A. antillensis), and

Figure 1. An adult *Alsophis antiguae sajdaki* from Great Bird Island, St. George Parish, Antigua (photograph by Mark L. Day).

Map. Range of *Alsophis antiguae* (modified from Schwartz and Henderson, 1991). Type-localities are too imprecise to plot. The nominate subspecies probably has been extirpated (see text), but is presumed to have occurred islandwide on Antigua proper.

Pregill et al. (1988) referred to additional Holocene material from Antigua and Barbuda to *Alsophis* cf. *A. antillensis*. Pregill et al. (1994) reported late Holocene *Alsophis* vertebrae from Barbuda, and assumed that they represented *A. antiguae*.

• Pertinent Literature. Schwartz (1966) discussed the relationships of Alsophis antillensis (including A. a. antiguae) in

Figure 2. Pattern variation in Alsophis antiguae sajdaki (photograph by Mark L. Day).

regard to A. sanctaecrucis. Lazell (1967) reported the "rediscovery" of the presumably extinct species on Great Bird Island (also see Remarks). Whether Maglio (1970) examined any specimens of A. antiguae is not possible to determine. At that time, this species was considered a subspecies of A. antillensis, and Maglio did not indicate whether any differences in the characters he studied were applicable at the subspecies level. Pregill et al. (1988) presented evidence supporting the uniqueness of this taxon and an affinity with congeners of the northern Lesser Antilles (A. rijersmai and A. rufiventris). Sajdak and Henderson (1991) discussed the status of this species in their survey of Lesser Antillean racers. Schwartz and Henderson (1991) elevated this taxon to species status and presented information on distribution and natural history. Henderson and Sajdak (1996) presented information on diet. Rodríguez-Robles and Greene (1996) included this species in their study of ecological relationships of Greater Antillean snakes. Day and Daltry (1996) described conservation efforts on Great Bird Island.

The species is included in checklists by Barbour (1935, 1937), Schwartz and Thomas (1975), Schwartz et al. (1978), Schwartz and Henderson (1985), Henderson and Crother (1989), and Powell et al. (1996).

• Nomenclatural History. Originally described by Parker (1933) as a subspecies of Alsophis leucomelas (= A. antillensis), A. antigua was elevated to species status by Parker (1936) primarily on the basis of the narrow frontal scute and the low number of subcaudal scales. Schwartz (1966), without discussion, relegated this taxon to a subspecies of A. antillensis. Schwartz and Henderson (1991) again elevated antiguae to full species status.

Schwartz and Henderson (1988) noted that Martin (1838) described *Herpetodryas punctifer* from Antigua. Although the name could apply to *A. antiguae* and, if it did, *punctifer* should receive priority, no specimen associated with this name could be found. However, a specimen of *A. antillensis* was purchased by the British Museum from the "Zoological Society" as part of a collection in which Martin may have deposited the holotype. Because no evidence exists to suggest that this specimen is, in fact, Martin's holotype, and his description was inadequate, Schwartz and Henderson (1988) considered *H. punctifer* a *nomen nudum*.

• Remarks. The nominate subspecies has been extirpated, presumably due to the introduction of the mongoose. Despite several, at times intense efforts, over 90 years have passed since the last specimen of A. a. antiguae was taken (Henderson, 1989 [1990]). No substantiated reports of any kind are known from the "last 30 years or so" (K. Lindsay, Island Resources Foundation, in litt., 18 IX 1996) and extensive recent (in 1996) inquiries by J.C. Daltry, M.L. Day, and R. Powell suggested that no racers have been seen by Antiguans in the interim. Occasional reports still surface, however; for example, a snake found early in 1996 was discussed widely in the island media, but was a cornsnake (Elaphe guttata). Another juvenile specimen of the same species arrived on the island shortly thereafter in a crate of cabbages (K. Lindsay, in litt., 18 IX 1996). On the other hand, A. a. sajdaki on Great Bird Island is still extant (even after the 1995 hurricane season), although inhabiting an island with an area of only 0.083 km² (Day and Daltry, 1996). This population would appear to be extremely vulnerable to negative human or natural effects.

Frank and Ramus (1995) proposed the use of the common name "Antigua [sic] Racer."

• Etymology. The name antiguae refers to the Leeward island from which this species was described. The name sajdaki is a

patronym honoring R.A. Sajdak, "in fond remembrance of adventures shared in the pursuit of *Alsophis* on many West Indian islands" (Henderson, 1989 [1990]).

1. Alsophis antiguae antiguae Parker

Alsophis leucomelas antiguae Parker, 1933:158. See species synonymy.

Alsophis antiguae: Parker, 1936:228.

Alsophis antillensis antiguae: Schwartz, 1966:216.

Alsophis antiguae antiguae: Henderson, 1989 (1990):120.

• **Diagnosis.** This subspecies is characterized by 195-201 ($\bar{x} = 198.2$) ventrals and 312-327 ($\bar{x} = 321.1$) ventrals + subcaudals in males (n = 13). The dorsum is beige to taupe with a sharply defined pattern of contrasting colors forming discrete, black-outlined dark brown blotches, which may be connected in some specimens to form a broad, irregular middorsal stripe or lineate or ladder-like patterns. One specimen examined had dark brown postocular stripes extending on to the body as a lateral line before deteriorating into a series of small oblong blotches. The venter is heavily marked with black or dark brown, with the intensity and density of color increasing posteriorly.

2. Alsophis antiguae sajdaki Henderson

Alsophis antiguae sajdaki Henderson, 1989 (1990):119. Typelocality, "Great Bird Island, St. George Parish, Antigua." Holotype, University of Kansas Museum of Natural History (KU) 211059 (original field number ASFS V6789), an adult female, collected 11 August 1965 by Richard Thomas (examined by the senior author).

• Diagnosis. This subspecies is characterized by a reduced number of ventrals (185-190) and ventrals + subcaudals (303-309) in males. The dorsum may be nearly uniform taupe to pale gray with a barely discernible lineate pattern with any darker markings fading by midbody, strongly patterned and quite dark (especially in males), or predominantly chocolate brown with cream markings. The venter is pale taupe.

Literature Cited

Barbour, T. 1935. A second list of Antillean reptiles and amphibians. Zoologica (N.Y.) 19:77-141.

 1937. Third list of Antillean reptiles and amphibians. Bull. Mus. Comp. Zool. 82:77-166.

Day, M. and J. Daltry. 1996. Antiguan racer conservation project. Fauna & Flora News 5:6.

Frank, N. and E. Ramus. 1995. A complete guide to scientific and common names of reptiles and amphibians of the world. NG Publ., Inc., Pottsville, Pennsylvania.

Henderson, R.W. 1989 [1990]. A new subspecies of Alsophis antiguae (Serpentes: Colubridae) from Great Bird Island (Antigua), Lesser Antilles. Carib. J. Sci. 25:119-122.

- and B.I. Crother. 1989. Biogeographic patterns of predation in West Indian colubrid snakes, p. 479-517. In C.A. Woods (ed.), Biogeography of the West Indies: past, present, and future. Sandhill Crane Press, Gainesville, Florida.
- and R.A. Sajdak. 1996. Diets of West Indian racers (Colubridae: Alsophis): composition and biogeographic implications, p. 327-338. In R. Powell and R.W. Henderson (eds.), Contributions to West Indian herpetology: a tribute to Albert Schwartz. SSAR Contrib. Herpetol. Vol. 12. Ithaca, New York.

Lazell, J.D., Jr. 1967. Wiederentdeckung von zwei angeblich ausgestorbenen Schlangenarten der westindischen Inseln.

- Salamandra 3:91-97.
- Maglio, V.J. 1970. West Indian xenodontine colubrid snakes: their probable origin, phylogeny, and zoogeography. Bull. Mus. Comp. Zool. 141:1-53.
- Martin, W. 1838. On some snakes collected during the *Euphrates* expedition. Proc. Zool. Soc. London, Pt. 6:81-84.
- Parker, H.W. 1933. Some amphibians and reptiles from the Lesser Antilles. Ann. Mag. Nat. Hist., 10th ser., 11:151-158.
- —. 1936. Some extinct snakes of the West Indies. Ann. Mag. Nat. Hist., 10th ser., 18:227-233.
- Powell, R., R.W. Henderson, K. Adler, and H.A. Dundee. 1996. An annotated checklist of West Indian amphibians and reptiles, p. 51-93. *In R. Powell and R.W. Henderson (eds.)*, Contributions to West Indian herpetology: a tribute to Albert Schwartz. SSAR Contrib. Herpetol. Vol. 12. Ithaca, New York.
- Pregill, G.K., D.W. Steadman, S.L. Olson, and F.V. Grady. 1988. Late Holocene fossil vertebrates from Burma Quarry, Antigua, Lesser Antilles. Smithson. Contrib. Zool. (463):iv + 27 p.
- —, and D.R. Waters. 1994. Late Quarternary vertebrate faunas of the Lesser Antilles: historical components of Caribbean biogeography. Bull. Carnegie Mus. Nat. Hist. 30:iv + 51 p.
- Rodríguez-Robles, J.A. and H.W. Greene. 1996. Ecological patterns in Greater Antillean macrostomatan snake assemblages, with comments on body-size evolution in *Epicrates* (Boidae), p. 339-357. *In* R. Powell and R.W. Henderson (eds.), Contributions to West Indian herpetology: a tribute to Albert Schwartz. SSAR Contrib. Herpetol. Vol. 12. Ithaca, New York.
- Sajdak, R.A. and R.W. Henderson. 1991. Status of West Indian racers in the Lesser Antilles. Oryx 25:33-38.

- Schwartz, A. 1966. Snakes of the genus Alsophis in Puerto Rico and the Virgin Islands. Stud. Fauna Curação Carib. Isl. 23: 177-227.
- and R.W. Henderson. 1985. A guide to the identification of the amphibians and reptiles of the West Indies exclusive of Hispaniola. Milwaukee Pub. Mus., Milwaukee, Wisconsin.
- and —. 1988. West Indian amphibians and reptiles: a check-list. Milwaukee Pub. Mus. Contrib. Biol. Geol. (74):1-264.
- and —. 1991. Amphibians and reptiles of the West Indies: descriptions, distributions, and natural history. Univ. Florida Press, Gainesville.
- and R. Thomas. 1975. A check-list of West Indian amphibians and reptiles. Carnegie Mus. Nat. Hist. Spec. Publ. (1):1-216.
- —, —, and L.D. Ober. 1978. First supplement to a check-list of West Indian amphibians and reptiles. Carnegie Mus. Nat. Hist. Spec. Publ. (5):1-35.
- Wing, E.S., C.A. Hoffman, Jr., and C.E. Ray. 1968. Vertebrate remains from Indian sites on Antigua, West Indies. Carib. J. Sci. 8:123-139.

Robert W. Henderson, Section of Vertebrate Zoology, Milwaukee Public Museum, Milwaukee, WI 53233; Robert Powell, Department of Natural Sciences, Avila College, Kansas City, MO 64145; and Jennifer C. Daltry and Mark L. Day, Fauna and Flora International, Great Eastern House, Tenison Road, Cambridge CB1 2DT, United Kingdom.

Primary editor for this account, Larry David Wilson.

Published 20 December 1996 and Copyright © 1996 by the Society for the Study of Amphibians and Reptiles.