

REPTILIA: SQUAMATA: BOIDAE

EPICRATES FORDII

Catalogue of American Amphibians and Reptiles.

Henderson, R.W. and R. Powell. 2004. *Epicrates fordii*.*Epicrates fordii* (Günther)

Pelophilus fordii Günther 1861:142. Type locality, "Western Africa," restricted by Sheplan and Schwartz (1974) to the "vicinity of Port-au-Prince, Dépt. de l'Ouest, Haiti," but Wetherbee (1987, 1989) argued that it should be "República Dominicana." Holotype, British Museum of Natural History (BMNH) 1946.1.1.55 (formerly 1862.3.10.4), snout-vent length 570 mm, tail length 117 mm; sex unconfirmed, but given as female by Boulenger (1893); date of collection and collector are unknown (not examined by authors).

Chilabothrus fordii: Jan 1865:87.

Chilabothrus maculatus Fischer 1888:33, pl. 3, fig. 7. Type locality, "Cap Hayti" and "Gonaives," Haiti. Syntypes, Zoologisches Museum, Hamburg (HZM) 52 (others destroyed), at least the largest was an adult (TL = 780 mm), sexes unknown, date of collection unknown, collected by H. Rolle (not examined by authors).

Epicrates fordii: Boulenger 1893:98. First use of present combination.

Epicrates inornatus fordii: Stull 1935:397.

Epicrates fordii: Schwartz and Thomas 1975:184.

• **CONTENT.** Three subspecies are currently recognized: *Epicrates fordii fordii*, *E. f. agametus*, and *E. f. manototus*.

• **DEFINITION.** *Epicrates fordii* is a small boa with known maximum SVL of 860 mm in males and 730 mm in females. Dorsal scale rows are 28–35 on the neck, 31–39 at midbody, and 18–23 anterior to the vent. Ventrals are 231–261 in males and 236–259 in females; subcaudals are 69–85 in males and 70–89 in females; ventrals + subcaudals are 308–343 in males and 312–341 in females. Other features of scutellation are supralabials 11–15 (usually 13, with usually 2 bordering the orbit) and infralabials 12–16 (usually 14); circumorbital scales 8–13 (usually 10); loreals 1–4 (usually 2); head scale formula (Fig. 50 in Schwartz and Henderson 1985) usually 3–1–3.

The dorsal ground color is pale gray to grayish tan with 58–92 ovate or subcircular body blotches that are pale milk chocolate

FIGURE 1. Adult male *Epicrates fordii* from 10.4 km NW a'Soleil (130 m), Dépt. l'Artibonite, Haiti (SBH 160769)(photograph by S.B. Hedges).

FIGURE 2. *Epicrates fordii* (USNM 59085) from Haiti (from Cochran 1941).

brown to medium brown or, primarily in young individuals, reddish in color. The blotches are outlined in black and lined with pale gray. The venter is white with the central portion of each ventral suffused with gray. Tail blotches number 13–17.

• **DIAGNOSIS.** *Epicrates fordii* can be distinguished from all other sympatric boids by scale characters. Dorsal scale rows at midbody usually are 48 or more in *E. striatus* and fewer than 40 in *E. fordii*. Ventrals are greater than 270 and subcaudals 90 or more in *E. gracilis*, whereas ventrals are fewer than 262 and subcaudals 89 or fewer in *E. fordii*.

MAP. Distribution of *Epicrates fordii*: circles denote type localities (that of the nominate form as restricted by Sheplan and Schwartz 1974); dots indicate other known records (modified from Schwartz and Henderson 1991). Question marks indicate populations not assigned to subspecies.

• **DESCRIPTIONS.** In addition to the original descriptions, detailed descriptions are in Cochran (1941), Schwartz and Henderson (1991), and Tolson and Henderson (1993).

• **ILLUSTRATIONS.** Color photographs are in Obst et al. (1984), Tolson and Henderson (1993), and Walls (1998). Colored drawings illustrating the head and midbody are in Walls (1998). Line drawings are in Fischer (1888, top and side of head, dorsal view of head and neck, and lateral view at midbody), Zenneck (1898, three variations in markings on top of the head, two of these and a lateral view near the vent also are presented in color), and Cochran (1941, top and side of the head and chin). A color photograph of habitat is in Tolson and Henderson (1993).

• **DISTRIBUTION.** *Epicrates fordii* has a disjunct distribution on Hispaniola and its satellite islands: Plaine de Cul de Sac–Valle de Neiba, Cap-Haïtien, Môle St.-Nicolas, Ile de la Gonâve, Ile à Cabrit, Isla Catalina, and Isla Saona. The range was illustrated by Sheplan and Schwartz (1974), Schwartz and Henderson (1991), Tolson and Henderson (1993), and Walls (1998).

• **FOSSIL RECORD.** None.

• **PERTINENT LITERATURE.** Relevant references are listed by topic: **biogeography** (Schwartz 1980), **body size** (Rodríguez-Robles and Greene 1996), **captive husbandry** (Tolson 1994, Walls 1998), **conservation status** (Powell et al. 2000), **distribution** (Henderson and Sajdak 1983, Powell et al. 1999, Schwartz and Henderson 1991), **diet** (Henderson et al. 1987, Henderson and Crother 1989, Rodríguez-Robles and Greene 1996), **habitat** (SEA/DVS 1990, Tolson and Henderson 1993), **lung anatomy** (Wallach 1998), **natural history** (Tolson and Henderson 1993), **pattern** (Zenneck 1898), **phylogeny** (Kluge 1988, 1989; Tolson 1987; Tolson and Henderson 1993), **reproductive biology** (Murphy and Guese 1977; Murphy et al. 1978; Tolson 1991, 1992; Tolson and Henderson 1993), **systematics** (Sheplan and Schwartz 1974, Rodríguez-Robles and Greene 1996, Crother 1999), and **taxonomic history** (McDiarmid et al. 1999, Powell et al. 1999).

The species (under various names) was included in **general works, notes, checklists, guides, and keys** by Amaral (1929), Barbour (1914; 1930; 1935; 1937), Boulenger (1893), Cochran (1934, 1941), Frank and Ramus (1995), Henderson (2002), Henderson and Schwartz (1984), Henderson et al. (1984), Incháustegui and Arias (1985), Jan (1865), Kluge (1991), MacLean et al. (1977), Mertens (1939), Powell et al. (1996, 1999), Schmidt (1926), Schwartz and Henderson (1985, 1988, 1991), Schwartz and Thomas (1975), Stejneger (1904, 1905), Stimson (1969), and Stull (1931, 1935).

• **REMARKS.** Populations in western Haiti and the northern Dominican Republic (Valle de Cibao between Monte Cristi and Villa Vásquez) have not been assigned to subspecies (Sheplan and Schwartz 1974). Schwartz and Henderson (1988, 1991) listed but did not map (1991) the Cap-Haïtien population (*Chilabothrus maculatus* Fischer) as *E. f. fordii*.

• **ETYMOLOGY.** The specific name is a patronym honoring G.H. Ford, the illustrator of the plate accompanying the original description (Wetherbee 1989); *agametus* (Greek for “bachelor”) refers to the unique male holotype (Sheplan and Schwartz 1974); *manototus* (Greek for “most rare”) is in reference to the apparent scarcity of these snakes on Ile à Cabrit, Haiti (Schwartz 1979).

1. *Epicrates fordii fordii* (Günther)

Pelophilus fordii Günther 1861:142. See species synonymy.

Chilabothrus maculatus Fischer 1888:33. See species synonymy; see also **Remarks**.

Epicrates fordii: Boulenger 1893:98. See species synonymy.

Epicrates inornatus fordii: Stull 1935:397. See species synonymy.

Epicrates fordii fordii Barbour 1935:132. First use of present combination.

Epicrates fordii fordii: Schwartz and Thomas 1975:184.

• **DIAGNOSIS.** This subspecies can be distinguished from *E. f. agametus* by number of ventral scales (261 in male *E. f. agametus*, 231–255 in male *E. f. fordii*), number of dorsal body blotches (92 in *E. f. agametus*, 58–88 in *E. f. fordii*), and ventrals + subcaudals (343 in *E. f. agametus*, 310–339 in male *E. f. fordii*). It differs from *E. f. manototus* in number of ventrals (257–263 in female *E. f. manototus*, 231–259 in female *E. f. fordii*) and ventral pattern (gray with small, scattered square or rectangular darker gray markings on most scales in *E. f. manototus*; markings absent, reduced, or a midventral darkening of scales in *E. f. fordii*).

2. *Epicrates fordii agametus* Sheplan and Schwartz

Epicrates fordii agametus Sheplan and Schwartz 1974:110. Type locality, “Môle St.-Nicholas, Département du Nord-Ouest, Haiti.” Holotype, Museum of Comparative Zoology (MCZ) 62656, an adult male, collected 26 July 1960 by A.S. Rand and J.D. Lazell (not examined by authors).

Epicrates fordii agametus: Schwartz and Thomas 1975:184.

• **DIAGNOSIS.** This subspecies can be distinguished from *E. f. manototus* by the number of dorsal blotches (72–74 in *E. f. manototus*, 92 in *E. f. agametus*). See also the **Diagnosis** for *E. f. fordii*.

3. *Epicrates fordii manototus* Schwartz

Epicrates fordii manototus Schwartz 1979:253. Type locality, “Ile à Cabrit, Dépt. de l’Ouest, Haiti.” Holotype, Carnegie Museum of Natural History (CM) 60519, an adult female, collected 10 August 1976 by D.A. Daniels (not examined by authors).

Epicrates [fordii]. manototus: Powell et al. 1999:114.

• **DIAGNOSIS.** See **Diagnosis** for *E. f. fordii* and *E. f. agametus*.

• **ACKNOWLEDGMENTS.** We thank Colin McCarthy (The Natural History Museum) for providing data on the holotype.

LITERATURE CITED

- Amaral, A. do. 1929. Estudos sobre ophidios neotrópicos. XVIII. Lista remissiva dos ophidios da região neotrópica. Mem. Inst. Butantan 4: i–viii + 129–271.
- Barbour, T. 1914. A contribution to the zoogeography of the West Indies, with special reference to amphibians and reptiles. Mem. Mus. Comp. Zoöl. 44:209–359 + 1 pl.
- . 1930. A list of Antillean reptiles and amphibians. Zoologica (NY) 11:61–116.
- . 1935. A second list of Antillean reptiles and amphibians. Zoologica (NY) 19:77–141.
- . 1937. Third list of Antillean reptiles and amphibians. Bull. Mus. Comp. Zoöl. 82:77–166.
- Boulenger, G.A. 1893. Catalogue of Snakes in the British Museum (Natural History). Vol. 1. Trustees Brit. Mus., London.
- Cochran, D.M. 1934. Herpetological collections made in Hispaniola by the Utowana Expedition, 1934. Occ. Pap. Boston Soc. Nat. Hist. 8: 163–188.
- . 1941. The herpetology of Hispaniola. U.S. Nat. Mus. Bull. (177):vii

- + 398 p.
- Crother, B.I. 1999. Evolutionary relationships, p. 269–334. *In* B.I. Crother (ed.), *Caribbean Amphibians and Reptiles*. Academic Press, San Diego.
- Fischer, J.G. 1888. Herpetologische Mitteilungen. *Jahrb. Wiss. Anst. Hamburg* 5:23–45 + 4 pl.
- 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.
- Günther, A. 1861. On a new species of the family Boidae. *Proc. Zool. Soc. London* 1861:142.
- Henderson, R.W. 2002. *Neotropical Treeboas: Natural History of the *Corallus hortulanus* Complex*. Krieger Publ. Co., Malabar, FL. xiv + 197 pp.
- and B.I. Crother. 1989. Biogeographic patterns of predation in West Indian colubrid snakes, p. 479–518. *In* C.A. Woods (ed.), *Biogeography of the West Indies: Past, Present, and Future*. Sandhill Crane Press, Inc., Gainesville, Florida.
- , T.A. Noeske-Hallin, J.A. Ottenwalder, and A. Schwartz. 1987. On the diet of the boa *Epicrates striatus* on Hispaniola, with notes on *E. fordii* and *E. gracilis*. *Amphib.-Rept.* 8:251–258.
- and R.A. Sajdak. 1983. Notes on reptiles from Isla Saona, República Dominicana. *Florida Sci.* 46:57–59.
- and A. Schwartz. 1984. A guide to the identification of the amphibians and reptiles of Hispaniola. *Milwaukee Pub. Mus. Spec. Publ. Biol. Geol.* (4):1–70.
- , —, and S.J. Incháustegui. 1984. Guía para la indentificación de los anfibios y reptiles de la Hispaniola. *Mus. Nac. Hist. Nat. Ser. Mono.* (1):1–128.
- Incháustegui, S.J., and I. Arias C. 1985. La herpetofauna de los parques nacionales y areas protegida. *Caribaea* 1(1):59–80.
- Jan, G. 1865. *Iconographie Générale des Ophidiens. Deuxième famille, les Uropeltiens; troisième famille, les Tortriciens; quatrième famille, les Boidiens*. Baillière, Paris.
- Kluge, A.G. 1988. Parsimony in vicariance biogeography: a quantitative method and a Greater Antillean example. *Syst. Zool.* 37:315–328.
- 1989. A concern for evidence and a phylogenetic hypothesis of relationships among *Epicrates* (Boidae, Serpentes). *Syst. Zool.* 38:7–25.
- 1991. Boine snake phlogeny and research cycles. *Misc. Publ. Mus. Zool. Univ. Michigan* (178): i–iv + 1–58.
- MacLean, W.P., R. Kellner, and H. Dennis. 1977. Island lists of West Indian amphibians and reptiles. *Smithson. Herpetol. Info. Serv.* (40): 1–47.
- McDiarmid, R.W., J.A. Campbell, and T.A. Touré. 1999. *Snake Species of the World: A Taxonomic and Geographic Reference*. Vol. 1. Herpetologists' League, Washington, D.C.
- Mertens, R. 1939. Herpetologische Ergebnisse einer Reise nach der Insel Hispaniola, Westindien. *Abh. Senckenberg Naturf. Ges.* (449):1–84.
- Murphy, J.B., D.G. Barker, and B.W. Tryon. 1978. Miscellaneous notes on the reproductive biology of reptiles. 2. Eleven species in the family Boidae, genera *Candoia*, *Corallus*, *Epicrates*, and *Python*. *J. Herpetol.* 12:385–390.
- and R.K. Guese. 1977. Reproduction in the Hispaniolan boa *Epicrates fordii fordii* at Dallas Zoo. *Intl. Zoo Yrbk.* 17:132–133.
- Obst, F.J., K. Richter, and U. Jacob. 1984. *Lexikon der Terraristik und Herpetologie*. Edition Leipzig, Germany (English translation: 1988. *The Completely Illustrated Atlas of Reptiles and Amphibians for the Terrarium*. T.F.H. Publ., Inc., Neptune City, New Jersey).
- Powell, R., R.W. Henderson, K. Adler, and H.A. Dundee. 1996. An annotated checklist of West Indian amphibians and reptiles, p. 51–93 + 8 pl. *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.
- , J.A. Ottenwalder, and S.J. Incháustegui. 1999. The Hispaniolan herpetofauna: diversity, endemism, and historical perspectives, with comments on Navassa Island, p. 93–168. *In* B.I. Crother (ed.), *Caribbean Amphibians and Reptiles*. Academic Press, San Diego.
- 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.
- Schmidt, K.P. 1926. The amphibians and reptiles of Mona Island, West Indies. *Field Mus. Nat. Hist., Zool. Ser.* 12:149–163.
- Schwartz, A. 1979. The herpetofauna of Ile à Cabrit, Haiti, with the description of two new subspecies. *Herpetologica* 35:248–255.
- 1980. The herpetogeography of Hispaniola, West Indies. *Stud. Fauna Curaçao and Carib. Isl.* (189):86–127.
- 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.
- SEA/DVS (Secretaría de Estado de Agricultura/Departamento de Vida Silvestre). 1990. *La diversidad biológica en la República Dominicana: reporte preparado por el Departamento de Vida Silvestre para el Servicio Alemán de Cooperación Social-Técnica y Fondo Mundial para la Naturaleza (WWD-US)*. Apéndice. Sec. Estado Agric., SURENA/DVS. Sto. Domingo, República Dominicana.
- Sheplan, B.R. and A. Schwartz. 1974. Hispaniolan boas of the genus *Epicrates* (Serpentes, Boidae) and their Antillean relationships. *Ann. Carnegie Mus.* 45:57–143.
- Stejneger, L. 1904. The herpetology of Porto Rico. *Rep. U.S. Natl. Mus. for 1902:549–724*.
- 1905. The batrachians and land reptiles of the Bahama Islands, p. 329–343. *In* G.B. Shattuck (ed.), *The Bahama Islands*. Geogr. Soc., Johns Hopkins Press, Baltimore, Maryland.
- Stimson, A.F. 1969. Liste der rezenten Amphibien und Reptilien. Boidae (Boinae + Bolyerinae + Loxoceminae + Pythoninae). *Das Tierreich*, Berlin 89:xi + 49 p.
- Stull, O.G. 1931. Corrections to some recent papers on Neotropical snakes. *Bull. Antivenin Inst.* 5:39–41.
- 1935. A check list of the family Boidae. *Proc. Boston Soc. Nat. Hist.* 40:387–408.
- Tolson, P.J. 1987. Phylogenetics of the boid snake genus *Epicrates* and Caribbean vicariance theory. *Occ. Pap. Mus. Zool. Univ. Michigan* (714):1–59.
- 1991. *Epicrates*. Reproductive longevity. *Herpetol. Rev.* 22:100.
- 1992. The reproductive biology of the Neotropical boid genus *Epicrates* (Serpentes: Boidae), p. 165–168. *In* W.C. Hamlett (ed.), *Reproductive Biology of South American Vertebrates*. Springer-Verlag, New York.
- 1994. The reproductive management of the insular species of *Epicrates* (Serpentes: Boidae) in captivity, p. 353–357. *In* J.B. Murphy, K. Adler, and J.T. Collins (eds.), *Captive Management and Conservation of Amphibians and Reptiles*. SSAR Contrib. Herpetol., vol. 11. Ithaca, New York.
- and R.W. Henderson. 1993. *The Natural History of West Indian Boas*. R&A Publ., Ltd., Somerset, England.
- Wallach, V. 1998. The lungs of snakes, p. 93–295. *In* C. Gans and A.S. Gaunt (eds.), *Biology of the Reptilia*. Vol. 19. Morphology G. Visceral Organs. SSAR Contrib. Herpetol., vol. 14. Ithaca, New York.
- Walls, J.G. 1998. *The Living Boas: A Complete Guide to the Boas of the World*. T.F.H. Publ., Inc., Neptune City, New Jersey.
- Wetherbee, D.K. 1987. Further contributions to the History of Zoology in Hispaniola. *Priv. publ.*, Shelburne, Massachusetts.
- 1989. The patronym and type-locality of *Pelophilus (Epicrates) fordii* Günther 1861 of Hispaniola. *Herpetol. Rev.* 20:8.
- Zenneck, J. 1898. Die Zeichnung der Boiden. *Tübinger Zool. Arb.* 3(4): 1–384 + 8 pls.

ROBERT W. HENDERSON, Section of Vertebrate Zoology, Milwaukee Public Museum, Milwaukee, WI 53233 (rh@mpm.edu), and **ROBERT POWELL**, Department of Biology, Avila University, Kansas City, MO 64145 (powellr@mail.avila.edu).

Primary editor for this account, Larry David Wilson.

Published 30 October 2004 and Copyright © 2004 by the Society for the Study of Amphibians and Reptiles.
