


# *Mesoamerican Herpetology*


Volume 3, Number 3, 2016 • ISSN 2373-0951

[www.mesoamericanherpetology.com](http://www.mesoamericanherpetology.com)

---

## TABLE OF CONTENTS

---

Editorial Board, Taxonomic Board . . . . .	545
Social Media Team, Country Representatives, Layout and Design, Our Cover Image . . . . .	546

### ARTICLES

Introductory Page . . . . .	547
Vocalizations of <i>Pristimantis cruentus</i> (Anura: Craugastoridae) in Costa Rica. CARLI J. SALVADOR AND JOHN O. COSSEL, JR. . . . .	548
Introductory Page . . . . .	557
The Herpetofauna of Nuevo León, Mexico: Composition, Distribution, and Conservation. MANUEL NEVÁREZ-DE LOS REYES, DAVID LAZCANO, ELÍ GARCÍA-PADILLA, VICENTE MATA-SILVA, JERRY D. JOHNSON, AND LARRY DAVID WILSON . . . . .	558
Introductory Page . . . . .	639
A survey of tadpoles and adult anurans in the Sierra Madre del Sur in Oaxaca, Mexico (Amphibia: Anura). GUNTHER KÖHLER, RAÚL GOMEZ TREJO PÉREZ, VICTORIA REUBER, GERRIT WEHRENBURG, AND FAUSTO MÉNDEZ-DE LA CRUZ . . . . .	640
Introductory Page . . . . .	661
Endozoochory by the Guatemalan Black Iguana, <i>Ctenosaura palearis</i> (Iguanidae), as a germination trigger for the Organ Pipe Cactus <i>Stenocereus pruinosus</i> (Cactaceae). ALEJANDRO VÁSQUEZ-CONTRERAS AND DANIEL ARIANÓ-SÁNCHEZ . . . . .	662
Introductory Page . . . . .	669
The Chetumal Snake Census: generating biological data from road-killed snakes. Part 1. Introduction. GUNTHER KÖHLER, J. ROGELIO CEDEÑO-VÁZQUEZ, AND PABLO BEUTELSPACHER-GARCÍA. . . . .	670
Introductory Page . . . . .	688
The Chetumal Snake Census: generating biological data from road-killed snakes. Part 2. <i>Dipsas brevifacies</i> , <i>Sibon sanniolus</i> , and <i>Tropidodipsas sartorii</i> . GUNTHER KÖHLER, J. ROGELIO CEDEÑO-VÁZQUEZ, TILL KIRSTEIN, AND PABLO BEUTELSPACHER-GARCÍA . . . . .	689

### OTHER CONTRIBUTIONS

<b>Nature Notes</b> . . . . .	706
Combat behavior in captive male Coronated Treefrogs, <i>Anothea spinosa</i> (Anura: Hylidae). ADAM W. BLAND AND MATTHEW J. O'DONNELL . . . . .	706
<i>Sarcohyala robertsororum</i> (Taylor, 1940). Reproduction. RAQUEL HERNÁNDEZ-AUSTRIA, JOSÉ DANIEL LARA-TUFIÑO, RACIEL CRUZ-ELIZALDE, AND AURELIO RAMÍREZ-BAUTISTA. . . . .	708

<i>Smilisca baudinii</i> . Diet.	
JESÚS A. LOC-BARRAGÁN AND GUILLERMO A. WOOLRICH-PIÑA . . . . .	710
<i>Smilisca fodiens</i> . Malformation.	
JESÚS A. LOC-BARRAGÁN . . . . .	712
<i>Smilisca phaeota</i> (Cope, 1862). Colonization.	
VÍCTOR J. ACOSTA-CHAVES AND JOHN O. COSSEL, JR. . . . .	713
First records of nocturnal activity in two diurnal anole species (Squamata: Dactyloidae) from Mexico.	
LUIS M. BADILLO-SALDAÑA, CLAUDIA I. BETETA-HERNÁNDEZ, AURELIO RAMÍREZ-BAUTISTA, JOSÉ DANIEL LARA-TUFIÑO, AND RUBÉN PINEDA-LÓPEZ . . . . .	715
<i>Aspidoscelis tigris</i> (Baird and Girard, 1852). Opportunistic water acquisition.	
ELÍ GARCÍA-PADILLA AND VICENTE MATA-SILVA. . . . .	718
<i>Ctenosaura pectinata</i> (Wiegmann, 1834). Bifurcated tail.	
FABIO GERMÁN CUPUL-MAGAÑA AND ARMANDO H. ESCOBEDO-GALVÁN. . . . .	719
<i>Gonatodes albogularis</i> . Predation by a Brown Vinesnake ( <i>Oxybelis aeneus</i> ).	
ÁNGEL SOSA-BARTUANO AND JUAN DI TRANI. . . . .	721
<i>Hemidactylus frenatus</i> . Predation.	
MARCO ANTONIO DOMÍNGUEZ-DE LA RIVA AND RUBÉN ALONSO CARBAJAL-MÁRQUEZ. . . . .	724
<i>Norops sericeus</i> (Hallowell, 1856). Kyphosis and scoliosis.	
JAVIER A. ORTIZ-MEDINA AND JORGE H. VALDEZ-VILLAVICENCIO . . . . .	725
<i>Phrynosoma braconneri</i> Duméril & Bocourt, 1870. Behavior.	
CARLOS J. PAVÓN-VÁZQUEZ AND MARIÁNGEL ARVIZU-MEZA . . . . .	727
<i>Plestiodon bilineatus</i> . Reproduction.	
JORGE A. BAÑUELOS-ALAMILLO, RUBÉN A. CARBAJAL-MÁRQUEZ, AND GUSTAVO E. QUINTERO-DÍAZ . . . . .	728
<i>Sceloporus minor</i> . Endoparasites.	
JORGE FALCÓN-ORDAZ AND IRENE GOYENECHEA . . . . .	729
<i>Xenosaurus mendozai</i> Nieto-Montes de Oca, García-Vázquez, Zúñiga-Vega and Schmidt-Ballardo, 2013. Reproduction.	
ISMAEL REAÑO-HERNÁNDEZ, AURELIO RAMÍREZ-BAUTISTA, AND JOSÉ DANIEL LARA-TUFIÑO . . . . .	731
<i>Agkistrodon bilineatus</i> Günther, 1863. Diet.	
JESÚS A. LOC-BARRAGÁN AND RUBÉN A. CARBAJAL-MÁRQUEZ. . . . .	733
Notes on the use of aquatic habitats by the Terciopelo, <i>Bothrops asper</i> , in Lower Central America.	
JULIE M. RAY AND GREIVIN PÉREZ HUERTAS . . . . .	735
<i>Crotalus aquilus</i> Klauber, 1952. Arboreality.	
GERSON JOSUÉ HERRERA-ENRÍQUEZ, ELÍ GARCÍA-PADILLA, VICENTE MATA-SILVA, DOMINIC L. DESANTIS, AND LARRY DAVID WILSON . . . . .	738

<i>Crotalus estebanensis</i> . Activity and thermoregulation. ANÍBAL H. DÍAZ DE LA VEGA-PÉREZ, VÍCTOR H. JIMENEZ-ARCOS, RAFAEL A. LARA-RESENDIZ, FAUSTO R. MÉNDEZ-DE LA CRUZ, AND ALI RABATSKY . . . . .	739
<i>Crotalus polystictus</i> . Diet. RUBÉN ALONSO CARBAJAL-MÁRQUEZ AND GUSTAVO E. QUINTERO-DÍAZ . . . . .	741
<i>Crotalus ravus</i> . Diet. ANÍBAL H. DÍAZ DE LA VEGA-PÉREZ, DIEGO LAGUNA-MILLÁN, ROBERTO CERVANTES-BADILLO, JONATHAN E. GÓMEZ-CAMPOS, AND SERGIO ANCONA . . . . .	742
Notes on the diet of the Mexican Dusky Rattlesnake, <i>Crotalus triseriatus</i> (Viperidae). MARTHA ANAHÍ GÜIZADO-RODRÍGUEZ, CHRISTOPHER DUIFHUIS-RIVERA, ROLANDO JONATHAN MACEDA-CRUZ, ISRAEL SOLANO-ZAVALETA, AND URI OMAR GARCÍA-VÁZQUEZ . . . . .	743
<i>Masticophis fuliginosus</i> (Cope, 1895). Diet. BRADFORD D. HOLLINGSWORTH, JORGE H. VALDEZ-VILLAVICENCIO, PATRICIA GALINA-TESSARO, CLARK R. MAHRDT, AND MELISSA A. STEPEK . . . . .	746
<i>Mastigodryas cliftoni</i> . Diet. JESÚS A. LOC-BARRAGÁN, EMMANUEL MIRAMONTES-MEDINA, DAVID MOLINA, AND GUILLERMO WOOLRICH-PIÑA .	748
<i>Trimorphodon biscutatus</i> . Diet, prey size and accidental mortality ( <i>Ctenosaura pectinata</i> ). RAFAEL A. LARA-RESENDIZ, IGNACIO BELTRÁN, AND ANÍBAL H. DÍAZ DE LA VEGA-PÉREZ. . . . .	749
Feeding Behavior in <i>Rhinoclemmys pulcherrima</i> (Gray, 1855) at Parque Nacional Carara, Costa Rica. JOSÉ M. MORA . . . . .	751
<b>Distribution Notes</b> . . . . .	755
<i>Cochranella granulosa</i> (Taylor, 1949). SILVIA JULIANA ROBLETO-HERNÁNDEZ AND JAVIER SUNYER . . . . .	755
<i>Teratohyla spinosa</i> (Taylor, 1949). SILVIA JULIANA ROBLETO-HERNÁNDEZ AND JAVIER SUNYER . . . . .	756
<i>Craugastor pygmaeus</i> (Taylor, 1937). JESÚS A. LOC-BARRAGÁN AND R. A. CARBAJAL-MÁRQUEZ . . . . .	757
<i>Eleutherodactylus verrucipes</i> (Cope, 1885). ELÍ GARCÍA-PADILLA, MICHAEL PRICE, TRAVIS FISHER, MANUEL NEVAREZ-DE LOS REYES, DAVID LAZCANO, VICENTE MATA-SILVA, JERRY D. JOHNSON, AND LARRY DAVID WILSON . . . . .	759
<i>Dryophytes eximius</i> (Baird, 1854). JESÚS A. LOC-BARRAGÁN, JUAN P. RAMÍREZ-SILVA, GUILLERMO A. WOOLRICH-PIÑA, AND RUBÉN A. CARBAJAL-MÁRQUEZ. . . . .	760
<i>Trachycephalus typhonius</i> (Linnaeus, 1758). ELÍ GARCÍA-PADILLA, JUAN CRUZADO-CORTÉS, EMILIANO MÉNDEZ-SALINAS, VICENTE MATA-SILVA, JERRY D. JOHNSON, AND LARRY DAVID WILSON . . . . .	761

<i>Scaphiopus couchii</i> Baird, 1854. JESÚS A. LOC-BARRAGÁN, JUAN P. RAMÍREZ-SILVA, AND GUILLERMO A. WOOLRICH-PIÑA . . . . .	762
<i>Dermophis parviceps</i> (Dunn, 1924). ANDREW LEVORSE, KRISTIN CHARLES, ALLISON Q. BYRNE, AND GONÇALO M. ROSA . . . . .	763
<i>Celestus rozellae</i> (Smith, 1942). JOSÉ LUIS AGUILAR-LÓPEZ, RICARDO LURÍA-MANZANO, EDUARDO PINEDA, AND DANIEL APORTELA . . . . .	764
<i>Heloderma horridum</i> (Weigmann, 1829). JESÚS A. LOC-BARRAGÁN, JUAN PABLO RAMÍREZ-SILVA, AND GUILLERMO WOOLRICH-PIÑA . . . . .	766
<i>Ctenosaura pectinata</i> (Wiegmann, 1834). VICENTE MATA-SILVA, ARTURO ROCHA, ELÍ GARCÍA-PADILLA, DOMINIC L. DESANTIS, AND LARRY DAVID WILSON . . . . .	767
<i>Ctenosaura pectinata</i> (Wiegmann, 1834). VICENTE MATA-SILVA, ELÍ GARCÍA-PADILLA, DOMINIC L. DESANTIS, ARTURO ROCHA, AND LARRY DAVID WILSON . . . . .	769
<i>Aspidoscelis deppii</i> (Wiegmann, 1834). VICENTE MATA-SILVA, ARTURO ROCHA, ELÍ GARCÍA-PADILLA, DOMINIC L. DESANTIS, AND LARRY DAVID WILSON . . . . .	770
<i>Phrynonax poecilonotus</i> (Günther, 1858). RUBÉN ALONSO CARBAJAL-MÁRQUEZ, CHRISTIAN M. GARCÍA-BALDERAS, AND JOSÉ ROGELIO CEDEÑO-VÁZQUEZ . . . . .	771
Third known specimen and first locality record in Oaxaca, Mexico, for <i>Tantilla sertula</i> Wilson and Campbell, 2000 (Squamata: Colubridae). ARTURO ROCHA, VICENTE MATA-SILVA, ELÍ GARCÍA-PADILLA, DOMINIC L. DESANTIS, AND LARRY DAVID WILSON . . . . .	771
<i>Coniophanes bipunctatus</i> (Günther, 1858). PEDRO E. NAHUAT-CERVERA, JAVIER A. ORTIZ-MEDINA, DANIEL CABRERA-CEN, RIZIERI AVILÉS-NOVELO, AND MANUEL CHÁVEZ-CAUICH . . . . .	774
<i>Coniophanes imperialis</i> (Baird and Girard, 1859). ELÍ GARCÍA-PADILLA, JUAN PABLO GONZÁLEZ-BOTELLO, MANUEL NEVÁREZ-DE LOS REYES, DAVID LAZCANO, VICENTE MATA-SILVA, JERRY D. JOHNSON, AND LARRY DAVID WILSON . . . . .	776
<i>Bothrops asper</i> (Garman, 1884). JOSÉ GABRIEL MARTÍNEZ-FONSECA, KEI YASUDA, AND JAVIER SUNYER . . . . .	777
<i>Crotalus ornatus</i> Hallowell, 1854. ELÍ GARCÍA-PADILLA, GERSON JOSUÉ HERRERA-ENRÍQUEZ, MANUEL NEVÁREZ-DE LOS REYES, DAVID LAZCANO, VICENTE MATA-SILVA, JERRY D. JOHNSON, AND LARRY DAVID WILSON . . . . .	778

<i>Porthidium nasutum</i> (Bocourt, 1868). LENIN ALEXANDER OBANDO AND JAVIER SUNYER . . . . .	779
Three noteworthy herpetofaunal records from Belize. CARLOS J. PAVÓN-VÁZQUEZ, INBAR P. MAAYAN, BRITTNEY A. WHITE, AND ALEXIS S. HARRISON. . . . .	780
<i>Dermatemys mawii</i> Gray, 1847. J. ROGELIO CEDEÑO-VÁZQUEZ, HUMBERTO BAHENA-BASAVE, AND PABLO M. BEUTELSPACHER-GARCÍA . . . . .	782
<i>Terrapene nelsoni</i> Stejneger, 1925. JESÚS A. LOC-BARRAGÁN, IVÁN C. POPOCA-ESPINOSA, AND GUILLERMO A. WOOLRICH-PIÑA. . . . .	784
<i>Rhinoclemmys pulcherrima</i> (Gray, 1855). JESÚS A. LOC-BARRAGÁN AND JESÚS A. LÓPEZ-SOLÍS . . . . .	785
<i>Kinosternon integrum</i> LeConte, 1854. JESÚS A. LOC-BARRAGÁN, ERNESTO CARAVANTES-ESTRADA, CHRISTIAN E. HERNÁNDEZ-FRANCO, JUAN PABLO RAMÍREZ-SILVA, AND GUILLERMO WOOLRICH-PIÑA . . . . .	786
<b>Miscellaneous Notes</b> . . . . .	787
<i>Charadrahyla altipotens</i> (Anura: Hylidae), a Critically Endangered treefrog rediscovered in Oaxaca, Mexico. CÉSAR L. BARRIO-AMORÓS, URI OMAR GARCÍA-VÁSQUEZ, MATÍAS DOMÍNGUEZ LASO, AND ADRIÁN NIETO-MONTES DE OCA . . . . .	787
Rediscovery of the Critically Endangered treefrog <i>Charadrahyla trux</i> in the Sierra Madre del Sur of Guerrero, Mexico. CHRISTOPH IMRE GRÜN WALD, HÉCTOR FRANZ-CHÁVEZ, AND URI OMAR GARCÍA-VÁSQUEZ . . . . .	790
A new locality for the Nicaraguan highland endemic <i>Oedipina nica</i> (Caudata: Plethodontidae), with comments on its distribution and conservation. ERICH P. HOFMANN, VICTORIA L. STRANGE, LILIANA CHAVARRIA-DURIAUX, GEORGES DURIAUX, JOSEPH E. DUCHAMP, AND JOSIAH H. TOWNSEND . . . . .	794
<i>Hypopachus variolosus</i> (Cope, 1866). New range extension in a different vegetation type. RACIEL CRUZ-ELIZALDE, CLAUDIA E. MORENO, AND AURELIO RAMÍREZ-BAUTISTA . . . . .	799
A new record, distributional range extension, and notes on <i>Coniophanes lateritius</i> (Squamata: Colubridae) in Sonora, Mexico. RAFAEL A. LARA-RESENDIZ, JULES WYMAN, AND PHILIP C. ROSEN . . . . .	801
Presence of <i>Agkistrodon taylori</i> in disturbed areas (cultivated fields) in the municipality of San Felipe Orizatlán, Hidalgo, Mexico. LEONARDO FERNÁNDEZ-BADILLO, GONZALO HERNÁNDEZ-HERNÁNDEZ, FERDINAND TORRES-ANGELES, HUBLESTER DOMÍNGUEZ-VEGA, AND LOUIS W. PORRAS . . . . .	804
Reptiles in a cultural deposit in western Mexico. FABIO GERMÁN CUPUL-MAGAÑA, JOSEPH B. MOUNTJOY, AND ARMANDO H. ESCOBEDO-GALVÁN . . . . .	808


---

## EDITORIAL BOARD

---

### MANAGING EDITOR

Louis W. Porras  
Eagle Mountain Publishing, LC  
UNITED STATES  
E-mail: empub@msn.com

### ASSOCIATE EDITORS

Manuel E. Acevedo  
Universidad de San Carlos de Guatemala  
GUATEMALA

Javier Alvarado-Díaz  
Universidad Michoacana de San Nicolás de Hidalgo  
MEXICO

Jerry D. Johnson  
The University of Texas at El Paso  
UNITED STATES

Gunther Köhler  
Senckenberg Forschungsinstitute und Naturmuseen  
GERMANY

Pablo A. Lavín Murcio  
Universidad Autónoma de Ciudad Juárez  
MEXICO

Kirsten Nicholson  
Central Michigan University  
UNITED STATES

Gabriela Parra Olea  
Universidad Nacional Autónoma de México  
MEXICO

Mahmood Sasa  
Instituto Clodomiro Picado/Universidad de Costa Rica  
COSTA RICA

Javier Sunyer  
Bogotá, COLOMBIA

Larry David Wilson  
Centro Zamorano de Biodiversidad  
HONDURAS

### SECTION EDITORS

#### Nature Notes, Mexico

Aurelio Ramírez-Bautista  
Universidad Autónoma del Estado de Hidalgo  
MEXICO  
E-mail: ramibautistaa@gmail.com

#### Distribution Notes, Mexico

Vicente Mata-Silva  
University of Texas at El Paso  
UNITED STATES  
E-mail: vmata@utep.edu

#### Nature Notes, Central America

William W. Lamar  
The University of Texas at Tyler  
UNITED STATES  
E-mail: wlamar@uttyler.edu

#### Distribution Notes, Central America

Javier Sunyer  
Grupo HerpetoNica (Herpetólogos de Nicaragua), Nicaragua.  
Bogotá, COLOMBIA  
E-mail: jsunyermaclennan@gmail.com

---

## TAXONOMIC BOARD

---

Jerry D. Johnson, Co-chair  
The University of Texas at El Paso  
UNITED STATES  
Email: jjohnson@utep.edu

Larry David Wilson, Co-chair  
Centro Zamorano de Biodiversidad  
HONDURAS  
Email: bufodoc@aol.com

Robert W. Bryson, Jr.  
University of Washington  
UNITED STATES

Gunther Köhler  
Senckenberg Forschungsinstitut und Naturmuseum  
GERMANY

Kirsten Nicholson  
Central Michigan University  
UNITED STATES

Gordon W. Schuett  
Georgia State University/The Copperhead Institute  
UNITED STATES

Josiah H. Townsend  
Indiana University of Pennsylvania  
UNITED STATES

---

## SOCIAL MEDIA TEAM

---

Victor Acosta Chaves  
Scientific Representative in Costa Rica for RedMesoherp  
COSTA RICA  
E-mail: victor2222@gmail.com

Julie M. Ray  
La Mica Biological Station  
PANAMA  
E-mail: la.mica@yahoo.com

Josiah H. Townsend  
Indiana University of Pennsylvania  
Indiana, Pennsylvania 15705  
UNITED STATES  
E-mail: josiah.townsend@iup.edu

John Fannon  
Camosun College  
CANADA  
E-Mail: jfannon13@hotmail.com

---

## COUNTRY REPRESENTATIVES

---

### Mexico

Ileri Suazo-Ortuño  
Universidad Michoacana de San Nicolás  
de Hidalgo

Oscar Flores-Villela  
Universidad Nacional Autónoma de México

Guillermo Alfonso Woolrich-Piña  
ESIA Ticomán “Ciencias de la Tierra” IPN

### Guatemala

Manuel Acevedo  
Universidad de San Carlos de Guatemala

Daniel Ariano-Sánchez  
Universidad del Valle de Guatemala

### Belize

Paul Walker  
Wildtracks

### Honduras

Josiah Townsend  
Indiana University of Pennsylvania

Mario Espinal  
M & K Consultores, Comayagua

### Nicaragua

Javier Sunyer  
Bogotá, Colombia

### Costa Rica

Mahmood Sasa  
Instituto Clodomiro Picado/Universidad  
de Costa Rica

Alejandro Solórzano  
Universidad de Costa Rica

### Panama

Abel Batista  
Neotropical Panama

César Jaramillo  
Círculo Herpetológico de Panamá

Julie M. Ray  
La Mica Biological Station

---

## LAYOUT AND DESIGN

---

Francine Eden Platt  
Eden Graphics, Inc.  
E-mail: fran@edengraphics.net


© George Cevera

## OUR COVER IMAGE

**César L. Barrio Amorós** is a Spanish anthropologist and herpetologist who has lived in the Neotropics for 22 years—16 in Venezuela and currently in Costa Rica. In Venezuela he explored the Lost World of the tepuis, an area from where many new species were discovered and described. Collectively, his work includes the descriptions of 50 new species of amphibians and reptiles from Venezuela, Colombia, Guyana, Brazil, and Peru, in addition to several ecological studies on snakes, turtles, and crocodylians. César presently leads herpetological and nature tours in Latin American countries. Pictured on the cover is an individual of *Charadrahyla altipotens* from Oaxaca Mexico (see Miscellaneous Notes section for additional information on this species).