

HAL
open science

**First report of the Flowerpot Blindsnake, *Indotyphlops
braminus* (Daudin, 1803), from La Désirade
(Guadeloupe Archipelago, the French West Indies)**

Olivier Lorvelec, Joël Berchel, Nicolas Barre

► **To cite this version:**

Olivier Lorvelec, Joël Berchel, Nicolas Barre. First report of the Flowerpot Blindsnake, *Indotyphlops braminus* (Daudin, 1803), from La Désirade (Guadeloupe Archipelago, the French West Indies). *Caribbean Herpetology*, 2016, 55, pp.1-2. hal-01453889

HAL Id: hal-01453889

<https://hal.science/hal-01453889>

Submitted on 27 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

First report of the Flowerpot Blindsnake, *Indotyphlops braminus* (Daudin, 1803), from La Désirade (Guadeloupe Archipelago, the French West Indies)

Olivier Lorvelec^{1,2,*}, Joël Berchel³, and Nicolas Barré²

¹INRA, UMR0985 Écologie et Santé des Écosystèmes, Campus de Beaulieu, 35042 Rennes, Bretagne, France.

²AEVA, Association pour l'Étude et la protection des Vertébrés et végétaux des petites Antilles, 97170 Petit Bourg, Guadeloupe, France.

³Association Titè, Réserve Naturelle Nationale des Îles de la Petite Terre, 97127 La Désirade, Guadeloupe, France.

*Corresponding author (Olivier.Lorvelec@rennes.inra.fr)

Date of publication: 17 May 2016.

Citation: Lorvelec O, Berchel J, Barré N (2016) First report of the Flowerpot Blindsnake, *Indotyphlops braminus* (Daudin, 1803), from La Désirade (Guadeloupe, the French West Indies). *Caribbean Herpetology* 55:1–2.

We report, for the first time, the presence of the Flowerpot Blindsnake, *Indotyphlops braminus* (Daudin, 1803), on La Désirade (Guadeloupe Archipelago) in the Lesser Antilles. On July 2014, three individuals were found by one of us (JB) inside a pile of soil from earthworks near a house in an inhabited area southwest of the village of Baie-Mahault (16.3246, -61.0269, elevation 20 m). It is a typical situation for this species. Two of the snakes were collected and remained for a year in denatured alcohol before being preserved in 70% ethanol. Both have the same total length of 142 mm. The specimens have an unnaturally pale coloration for that normally dark species (Fig. 1).

Indotyphlops braminus is parthenogenetic and has a wide distribution, and may have originated in India (Hedges et al. 2014). Its introduction in the Lesser Antilles seems to be recent, with the first report from Anguilla (Censky & Hodge 1997). Since then, the species has been recorded from several other islands (Henderson & Breuil 2012, Powell et al. 2011, 2013), including the two main islands of Guadeloupe (Basse-Terre and Grande-Terre; Breuil & Ibéné 2008). Our report of *I. braminus* from La Désirade is also the first one for a surrounding island (islet) of Guadeloupe. The presence of the species should be investigated on the other islets of Guadeloupe.

Figure 1. Body (A) and head (B) of a preserved specimen of the Flowerpot Blindsnake, *Indotyphlops braminus*, from La Désirade (Guadeloupe Archipelago).

Acknowledgements

We thank S. Blair Hedges (Center for Biodiversity, Temple University, Philadelphia) for his assistance in the species identification, the Direction de l'Environnement, de l'Aménagement et du Logement de la Guadeloupe (DEAL Guadeloupe), especially Béatrice Galdi and Fabien Barthelat, for authorization to transport both specimens to

the USA, and the Association AEVA (Guadeloupe), especially Claudie Pavis, for having established a scientific partnership agreement between the Association AEVA and the Center for Biodiversity. We thank Thierry Frétey (Association RACINE, Rennes, France) for his assistance in literature search and review of the manuscript.

References

- Breuil M, Ibéné B (2008) Les hylidés envahissants dans les Antilles françaises et le peuplement batrachologique naturel. *Bulletin de la Société Herpétologique de France*, 125, 41–67.
- Censky EJ, Hodge K (1997) Geographic distribution: *Ramphotyphlops braminus*. *Herpetological Review*, 28, 210.
- Daudin FM (1803) *Histoire Naturelle, Générale et Particulière des Reptiles. Tome Septième*. F. Dufart, Paris, France, 436 pp.
- Hedges SB, Marion AB, Lipp KM, Marin J, Vidal N (2014) A taxonomic framework for typhlopoid snakes from the Caribbean and other regions (Reptilia, Squamata). *Caribbean Herpetology*, 49, 1–61.
- Henderson RW, Breuil M (2012) Lesser Antilles, pp. 148-159. In: Island lists of West Indian amphibians and reptiles, Powell R, Henderson RW (eds), *Bulletin of the Florida Museum of Natural History*, 51, 85–166.
- Powell R, Henderson RW, Farmer MC, Breuil M, Echternacht AC, van Buurt G, Romagosa CM, Perry G. (2011). Introduced amphibians and reptiles in the greater Caribbean: patterns and conservation implications, pp. 63–143. In: *Conservation of Caribbean Island Herpetofaunas. Volume 1: Conservation Biology and the Wider Caribbean*, Hailey A, Wilson BS, Horrocks JA (eds), Brill, Leiden, The Netherlands.
- Powell R, Henderson RW, Perry G, Breuil M, Romagosa CM (2013) Introduced amphibians and reptiles in the Lesser Antilles, pp. 74–107. In: *Biodiversité Insulaire: la Flore, la Faune et l'Homme dans les Petites Antilles*, Vernier JL, Burac M (eds). Actes du Colloque international, Schoelcher, 8–10 November 2010, Direction de l'Environnement, de l'Aménagement et du Logement de la Martinique, Université des Antilles et de la Guyane, Schoelcher, Martinique.