

Northern Mexican Gartersnake (*Thamnophis eques megalops*) in the Bill Williams River

Authors: Taylor B. Cotten, Jonathan D. Miller,
and Daniel J. Leavitt

Background

DEPARTMENT OF THE INTERIOR

Fish and Wildlife Service

50 CFR Part 17

**[Docket No. FWS-R2-ES-2013-0071:
4500030113]**

RIN 1018-AY23

**Endangered and Threatened Wildlife
and Plants; Threatened Status for the
Northern Mexican Gartersnake and
Narrow-Headed Gartersnake**

AGENCY: Fish and Wildlife Service,
Interior.

ACTION: Final rule.

**BWR being considered critical
habitat**

Riparian Species

- **Lowland riparian forests and woodlands**
- **Upland stream gallery forests**
- **Ponds, earthen cattle tanks, rivers, streams and ciénegas**
- **600-6500ft**

Historic Range and History on the Colorado River Drainage

- **Fort Mohave 1904**
- **Yuma Specimens 1890**

Updated Range Map Jan. 2012

- Extirpations from central and eastern portions of range
- Extirpated from the Gila and Salt Rivers
- Extirpated from the Colorado River drainage

Threats to Mexican Gartersnakes

- Invasive competitors and predators (e.g. bullfrogs, crayfish, non-native fishes)
- Habitat loss (e.g., riparian systems)

Lowland Leopard Frogs on the Bill Williams River

- Amphibian distribution surveys
- Funnel trapping BLM east of Planet Ranch
- Large numbers of amphibians

Legend

- Recent Extant
- Historic
- AGFD Regional Boundaries
- Major rivers and washes
- Sub basins

Thamnophis eques megalops
occurrence in Sub basins of Arizona

- **178 kilometers SW from nearest known population**
- **First recorded observation from the BWR**
- **one of the only populations with a native prey source**

- All 2012 snakes in funnel traps
- complex habitat
- increased captures associated with amphibian metamorphosis

San Rafael Valley study site

Legend

- Recent Extant
- Historic
- AGFD Regional Boundaries
- Major rivers and washes
- Sub basins

Thamnophis eques megalops
occurrence in Sub basins of Arizona

San Rafael Valley study site

- **Between Patagonia and Huachuca mountains**
- **Headwaters of the Santa Cruz River**
- **First surveyed in 2008**
(3 sessions of 8 nights: 51 captures)
- **1.7 mile stretch of river established as study area**
- **Regular monitoring established in 2012**

San Rafael Valley study site

- **101 total traps**
- **Approximately every 25m of river**
- **Traps set for three nights**
- **Catch per unit effort (trap hours) around 0.002**
- **Timing?**

Comparisons to BWR

- **Bullfrogs**
- **No crayfish**

- **Dense vegetation**
- **Abundant spiny rayed fish**

- **Crayfish**
- **Native amphibians**

San Rafael Valley

Bill Williams River

Other Areas of Interest in the BWR Drainage: Big Sandy

- Rarely surveyed area
- Native amphibians
- Native fish in places

Future on the Bill Williams River

Herpetological Review, 2013, 44(2), 213–215.
© 2013 by Society for the Study of Amphibians and Reptiles

Northern Mexican Gartersnakes, *Thamnophis eques megalops*, feeding on *Spea multiplicata* in an Ephemeral Pond

CHRISTIAN A. D'ORGEIX*
TOM MATHIES²
BROOKE L. ELLISON¹
KELSEY L. JOHNSON¹
IVAN V. MONAGAN¹
TODD A. YOUNG¹

¹Department of Biology, Virginia State University,
Petersburg, Virginia 23806, USA

²Genesis Laboratories, Inc., PO Box 1195, Wellington, Colorado 80549, USA

*Corresponding author; e-mail: cdorgeix@vsu.edu

- Site was dry for two years
- Snakes appeared at monsoon filled pools feeding on spadefoots

Voucher photos and locations

Identification

- Anterior lateral stripe on 3rd and 4th scale rows

Questions?

Thanks to:

Allen Calvert BOR

Jonathon Miller AZGFD

Mike Ingraldi AZGFD

Daniel Leavitt AZGFD

Sky Arnette-Romero ASU

Chad Rubke AZGFD

Sam Williams AZGFD

Photo Credits:

Jon Miller, Tom Jones, Valerie

Boyarski, Sharon Lashaway, Daniel

Leavitt

Your Wildlife is the Heritage Fund's Legacy

To learn more about the Heritage Fund, please visit
http://www.azgfd.gov/w_c/heritage_program.shtml