

REPTILIA: SQUAMATA: SERPENTES: COLUBRIDAE LAMPROPELTIS CALLIGASTER

Catalogue of American Amphibians and Reptiles.

BLANEY, RICHARD M. 1979. *Lampropeltis calligaster*.

***Lampropeltis calligaster* (Harlan)
Prairie kingsnake**

Coluber calligaster Harlan, 1827:359. Type-locality, "Missouri," restricted to "vicinity of St. Louis" by Schmidt (1953). No holotype designated.

• CONTENT. Two subspecies are recognized: *calligaster* and *rhombomaculata*.

• DEFINITION. This is a moderately large-sized (to 1360 mm) species of *Lampropeltis* with a tail 10.1 to 15.0% of total length in males, 10.0 to 14.5% in females. A loreal is present, the temporals usually number 2 + 3, the oculars 1 + 2, the supralabials 7, and the infralabials 8, 9, or 10. The dorsal scales are in 21 to 27 rows at midbody, reducing to 21, 19, or sometimes 17 (especially in eastern males) anterior to the vent. Ventrals range from 193 to 215 in males, 191 to 215 in females; subcaudals from 37 to 57 in males, 31 to 52 in females. There are 12 to 15 maxillary teeth, and 12 to 16 dentary teeth, 9 to 11 palatine teeth, and 12 to 19 pterygoid teeth. The hemipenis is slightly and unsymmetrically bilobed. Diploid chromosomes number 36. The color pattern normally consists of 40 to 64 dark-edged brown, reddish-brown, red, or greenish-yellow dorsal blotches on a ground color of light to dark brown, gray or green. The sides are occasionally lighter, sometimes yellowish-brown, with a series of smaller blotches. The pattern in adults often becomes obscured by overall darkening of the ground color and, especially in the western portion of the range, development of four dark longitudinal stripes. The venter is uniformly white or yellow, blotched, spotted, or suffused with brown pigment.

• DESCRIPTIONS. Blanchard (1921) provided details of scalation, proportion, dentition, hemipenes, and color patterns for both subspecies. Regional studies by Collins (1974) and P. W. Smith (1961) described *L. c. calligaster* in Kansas and Illinois, respectively, and Mount (1975) provided variation data for *L. c. rhombomaculata* in Alabama.

• ILLUSTRATIONS. Drawings of dorsal patterns and hemipenis are provided by Blanchard (1921), and another hemipenis illustration is in Dowling and Savage (1960). Colored plates of both forms are found in Conant (1975), and photographs of adult *L. c. calligaster* appear in P. W. Smith (1961), H. M. Smith (1956), and Collins (1974). Anderson (1965) published a photograph of a juvenile *L. c. calligaster*. Photographs of an adult *L. c. rhombomaculata* appear in Huheey and Stupka (1967), and an adult and juvenile appear in Mount (1975).

• DISTRIBUTION. Extreme southeastern Nebraska, southern Iowa, Illinois, and extreme western Indiana southward to Texas and eastward to the Atlantic coast from Maryland and Virginia to northern Florida.

• FOSSIL RECORD. Vertebrae of this species have been reported from the Pleistocene of Meade County, Kansas (Brattstrom, 1967), Llano County, Texas (Holman, 1966), and there is a questionable record from Newton County, Arkansas (Dowling, 1958).

• PERTINENT LITERATURE. The only published comprehensive treatment of this species was by Blanchard (1921) who treated *calligaster* and *rhombomaculata* as distinct species because of the lack of intermediates, although he indicated the probability of the two forms being conspecific. Cook (1945) provided evidence for considering *calligaster* and *rhombomaculata* conspecific. Relationship of this species with *L. getulus* was discussed by Blaney (1977). Vertebrae were described by Holman (1963). Aberrant color patterns were described by Collins (1960) and Ashton (1973). Shoop (1957) described the eggs and young of *L. c. calligaster*, Clarke (1954) described the egg laying process, and Miller (1962) reported a record-sized clutch of 18 eggs for that subspecies. Fitch (1958) described the home range, territory, and seasonal movement of *L. c. calligaster* and (1979) described various aspects of the species' ecology. Stickel and Cope (1947) discussed home range and wanderings of *L. c. rhombomaculata*. Lockwood

(1954), Hamilton and Pollack (1956), Kern (1956), and Klimstra (1959) discussed food habits. Baird (1960) described the inner ear of *L. calligaster*. The relative size of the adrenal gland was discussed by H. M. Smith and White (1955). Minton and Salanitro (1972) included *L. calligaster* in a serological analysis of colubrid snakes and Baker, Mengden and Bull (1972) included it in a survey of the karyotypes of North American snakes.

• ETYMOLOGY. The specific name *calligaster* is derived from the Greek words *kallos*, beauty, and *gaster*, belly. The subspecific name *rhombomaculata* is from the Greek *rhombos*, referring to the geometric figure, a rhomb, and the Latin adjective *maculata*, spotted.

**1. *Lampropeltis calligaster calligaster*
(Harlan)
Prairie kingsnake**

Coluber calligaster Harlan, 1827:359. See species account.

Coluber eximus (part): Holbrook, 1842:69. Considered *calligaster* a synonym of *eximus* (= *Lampropeltis triangulum*).

Ablabes triangulum, var. *calligaster*: Hallowell, 1856:244.

Ophibolus evansii Kennicott, 1859:99. Type-locality, "Central Illinois." Three syntypes, U.S. Nat. Mus. 1593, an adult male, an adult and a juvenile female, collected by R. Kennicott, "1855" (not seen by author).

Lampropeltis calligaster: Cope, 1860:255.

Coronella evansii: Jan, 1863:237.

Ophibolus calligaster: Cope, 1875:37.

Ophibolus triangulus calligaster: Garman, 1883:155.

Coronella calligaster: Boulenger, 1894:198.

Lampropeltis calligaster calligaster: Cook, 1945:48.

• DEFINITION. A subspecies of *Lampropeltis calligaster* characterized by having dorsal blotches with concave anterior and posterior margins, 25 or 27 dorsal scale rows at midbody, and 9 or 10 (rarely 8) infralabials.

**2. *Lampropeltis calligaster rhombomaculata*
(Holbrook)
Mole snake**

Coluber rhombomaculatus Holbrook, 1840:103. Type-locality, "Georgia and Alabama," restricted to "vicinity of Atlanta" by Schmidt (1953). No holotype designated.

Coronella rhombo-maculata: Holbrook, 1842:103.

Ophibolus rhombomaculatus: Baird and Girard, 1853:86.

Lampropeltis rhombomaculata: Cope, 1860:255.

Ophibolus triangulus rhombomaculatus: Garman, 1883:156.

Lampropeltis rhombomaculatus: Garman, 1892:9.

Lampropeltis calligaster rhombomaculata: Cook, 1945:48.

MAP. Solid circles mark type-localities, open circles indicate other locality records. Stars locate Pleistocene fossil sites. Overlapping shading patterns mark an area of intergradation.

• DEFINITION. A subspecies of *Lampropeltis calligaster* characterized by having dorsal blotches with straight or convex anterior and posterior margins, 21 or 23 dorsal scale rows at mid-body, and 8 (rarely 9) infralabials.

COMMENT

Smith and Sanders (1952) claimed that at least two geographic races of *Lampropeltis calligaster* may be recognized in Texas on the basis of the number and spacing of blotches. Since pattern variation over the entire range of the species is poorly known, recognition of any new subspecies seems unwarranted. Blanchard's (1921) study of geographic variation in *L. calligaster* was based on only 266 specimens from the entire range. Other studies of this species have been regional in nature and indicate the need for a complete analysis of geographic variation.

LITERATURE CITED

- Anderson, Paul. 1965. The reptiles of Missouri. Univ. Missouri Press, Columbia. xxiii + 330 p.
- Ashton, Ray E., Jr. 1973. A striped Prairie Kingsnake *Lampropeltis calligaster* (Harlan). HISS News Journ. 1(3):95.
- Baird, Irwin L. 1960. A survey of the periotic labyrinth in some representative Recent reptiles. Univ. Kansas Sci. Bull. 41(9):891-981.
- Baird, Spencer F., and Charles Girard. 1853. Catalogue of North American reptiles in the museum of the Smithsonian Institution. Part I.—Serpentes. Smithsonian Misc. Coll. 2(5):xiv + 172.
- Baker, Robert J., Greg A. Mengden, and James J. Bull. 1972. Karyotypic studies of thirty-eight species of North American snakes. Copeia 1972(2):257-265.
- Blanchard, Frank N. 1921. A revision of the king snakes: genus *Lampropeltis*. U.S. Nat. Mus. Bull. (114):vi + 260.
- Blaney, Richard M. 1977. Systematics of the Common Kingsnake, *Lampropeltis getulus* (Linnaeus). Tulane Stud. Zool. Bot. 19(3-4):47-103.
- Boulenger, George A. 1894. Catalogue of the snakes in the British Museum (Natural History). Vol. 2. London. xi + 382 p.
- Brattstrom, Bayard H. 1967. A succession of Pliocene and Pleistocene snake faunas from the high plains of the United States. Copeia 1967(1):188-202.
- Clarke, Robert F. 1954. Eggs and egg-laying of *Lampropeltis c. calligaster* (Harlan). Herpetologica 10(1):15-16.
- Collins, Joseph T. 1960. An albino snake (*Lampropeltis calligaster rhombomaculata*). Herpetologica 16(2):123.
- 1974. Amphibians and reptiles in Kansas. Univ. Kansas Mus. Natur. Hist. Public Education Ser. (1):x + 283.
- Conant, Roger. 1975. A field guide to reptiles and amphibians of eastern and central North America. Second edition. Houghton Mifflin Co., Boston. xviii + 429 p.
- Cook, Fannye A. 1945. Intergradation of *Lampropeltis calligaster* and *Lampropeltis rhombomaculata* in Mississippi. Copeia 1945(1):47-48.
- Cope, Edward D. 1860. Catalogue of the Colubridae in the Museum of the Academy of Natural Sciences of Philadelphia, with notes and descriptions of new species. Part 2. Proc. Acad. Natur. Sci. Philadelphia 12:241-266.
- 1875. Check-list of North American Batrachia and Reptilia; with a systematic list of the higher groups, and an essay on geographical distribution. Based on the specimens contained in the U.S. National Museum. U.S. Nat. Mus. Bull. (1):1-104.
- Dowling, Herndon G. 1958. Pleistocene snakes of the Ozark Plateau. Amer. Mus. Novitates (1882):1-9.
- , and Jay M. Savage. 1960. A guide to the snake hemipenis: a survey of basic structure and systematic characteristics. Zoologica 45(1):17-28.
- Fitch, Henry S. 1958. Home ranges, territories, and seasonal movements of vertebrates of the Natural History Reservation. Univ. Kansas Publ. Mus. Natur. Hist. 11(3):63-226.
- 1979. A field study of the prairie kingsnake (*Lampropeltis calligaster*). Trans. Kansas Acad. Sci. 81(4):353-363.
- Garman, Samuel. 1883. The reptiles and batrachians of North America, part 1, Ophidia. Mem. Mus. Comp. Zool. 8(3):xxxi + 185.
- 1892. On Texan reptiles. Bull. Essex Inst. 24:98-109.
- Hallowell, Edward. 1856. Notice of a collection of reptiles from Kansas and Nebraska, presented to the Academy of Natural Sciences by Dr. Hammond. Proc. Acad. Natur. Sci. Philadelphia 8:238-253.
- Hamilton, W. J., Jr., and Joseph A. Pollack. 1956. The food of some colubrid snakes from Fort Benning, Georgia. Ecology 37(3):519-526.
- Harlan, Richard. 1827. Genera of North American Reptilia, and a synopsis of the species. J. Acad. Natur. Sci. Philadelphia 5(2):317-372.
- Holbrook, John Edwards. 1840. North American herpetology; or a description of the reptiles inhabiting the United States. Vol. 4. J. Dobson, Philadelphia. i-viii, 9-126.
- 1842. North American herpetology; or a description of the reptiles inhabiting the United States. Vol. 4. Second ed. J. Dobson, Philadelphia. i-vi, 7-138.
- Holman, J. Alan. 1963. Late Pleistocene amphibians and reptiles of the Clear Creek and Ben Franklin local faunas of Texas. J. Graduate Res. Center 31(3):152-167.
- 1966. The Pleistocene herpetofauna of Miller's Cave, Texas. Texas J. Sci. 18(4):372-377.
- Huheey, James E., and Arthur Stupka. 1967. Amphibians and reptiles of Great Smoky Mountains National Park. Univ. Tennessee Press, Knoxville. xii + 98 p.
- Jan, Georges. 1863. Enumerazione sistematica degli ofidi appartenenti al gruppo Coronellidae. Arch. Zool. Anat. Phys. 2:213-330.
- Kennicott, Robert. 1859. Notes on *Coluber calligaster* of Say, and a description of a new species of serpents in the collection of the North Western University of Evanston, Ill. Proc. Acad. Natur. Sci. Philadelphia 11:98-100.
- Kern, Gary W. 1956. A shrew eaten by a king snake, *Lampropeltis c. calligaster* (Harlan). Herpetologica 12(2):135.
- Klimstra, Willard D. 1959. Food habits of the yellow-bellied king snake in southern Illinois. Herpetologica 15(1):1-5.
- Lockwood, Richard A. 1954. Food habits of the mole snake. Herpetologica 10(2):110.
- Miller, M. 1962. New record clutch of prairie kingsnake eggs. Bull. Philadelphia Herpetol. Soc. 10(1):14.
- Minton, Sherman A., and Sylvia Kendall Salanito. 1972. Serological relationships among colubrid snakes. Copeia 1972(2):246-252.
- Mount, Robert H. 1975. The reptiles and amphibians of Alabama. Auburn Univ. Agr. Exp. Sta. vii + 347 p.
- Schmidt, Karl P. 1953. A checklist of North American amphibians and reptiles. Sixth ed. Amer. Soc. Ichthyol. Herpetol. viii + 280 p.
- Shoop, C. Robert. 1957. Eggs and young of the prairie kingsnake, *Lampropeltis calligaster calligaster*. Copeia 1957(1):48-49.
- Smith, Hobart M. 1956. Handbook of amphibians and reptiles of Kansas. Second ed. Univ. Kansas Mus. Natur. Hist. Misc. Publ. (9):1-356.
- , and Ottys Sanders. 1952. Distributional data on Texan amphibians and reptiles. Texas J. Sci. 4(2):204-219.
- , and Fred N. White. 1955. Adrenal enlargement and its significance in the hognose snake (*Heterodon*). Herpetologica 11(2):137-144.
- Smith, Philip W. 1961. The amphibians and reptiles of Illinois. Illinois Natur. Hist. Surv. Bull. 28(1):1-298.
- Stickel, W. H., and J. B. Cope. 1947. The home ranges and wanderings of snakes. Copeia 1947(2):127-136.

RICHARD M. BLANEY, DEPARTMENT OF BIOLOGY, WEST VIRGINIA STATE COLLEGE, INSTITUTE, WEST VIRGINIA 25112.

Primary editor for this account, Larry David Wilson.

Published 6 September 1979 by the SOCIETY FOR THE STUDY OF AMPHIBIANS AND REPTILES.