

AFRICAN HERP NEWS

Number 40 June 2006

CONTENTS

EDITORIAL

ARTICLES

- KORSÓS, Z., & TRÓCSÁNYI, B. The enigmatic Round Island Burrowing Boa (*Bolyeria multocarinata*): Survival in the wild remains unconfirmed.
MENEGON, M., SALVIDIO, S., & MOYER, D. Reptiles and amphibians from a montane grassland: Gendawaki Valley, Udzungwa Mountains, Tanzania.
LAMBIRIS, A.J.L. Preliminary note on major shell trauma in a Leopard Tortoise, *Geochelone pardalis babcocki*.

1

2

8

14

17

18

19

21

21

24

24

24

26

NATURAL HISTORY NOTES

- BAUER, A.M. *Pachydactylus scutatus* Hewitt, 1927. Maximum size.
ELS, J. *Acontias meleagris* (Linnaeus, 1758). Xanthic specimen.
BAUER, A.M. *Pedioplanis inornata* (Roux, 1907). Maximum size.
BRANCH, W.R. *Varanus albigularis*. Diet.
FARQUHARSON, F. *Lamprophis capensis* Duméril & Bibron, 1854 Feeding / Mortality.
WITBERG, M., & VAN ZYL, G. *Homoroselaps lacteus* (Linnaeus, 1754). Diet / Predation.
PHELPS, T. *Naja nivea* (Linnaeus, 1758). Scavenging.
PHELPS, T. *Bitis armata* (Smith, 1826). Predation.
PHELPS, T. *Bitis armata* (Smith, 1826). Prey.

28

29

30

GEOGRAPHIC DISTRIBUTIONS

- DE VILLIERS, A. *Bufo gutturalis* Power, 1927. Introduced population.
DE VILLIERS, A. *Lygodactylus capensis capensis* (A. Smith, 1849). Introduced population.
PHELPS, T., & ELS, J. *Bitis caudalis* (A. Smith, 1839).

32

39

HERPETOLOGICAL SURVEYS

- TOLLEY, K.A., KELLEY A. WHITAKER, K.A., & TURNER, R.A. A herpetological survey of Piketberg, Western Cape Province, South Africa.

INSTRUCTIONS TO AUTHORS

African Herp News

Newsletter of the
Herpetological Association of Africa

Number 40

June 2006

SCINCIDAE

Acontias meleagris (Linnaeus, 1758)

Cape Legless Skink

XANTHIC SPECIMEN

A xanthic morph of *Acontias meleagris* specimen was discovered in a garden at Baron van Reede Street, Oudtshoorn, Western Cape, South Africa ($33^{\circ}34'48''S$, $22^{\circ}12'19''E$; 3322CA), on 22 May 2005 (Fig 1).

This specimen lacked any markings, and had an SVL of 208 mm. Identification was based on distribution (Branch, 1998. *Field Guide to Snakes and Other Reptiles*. Struik Publishers, Cape Town). This specimen record was submitted into the *South Africa Reptile Conservation Assessment* (SARCA) database (Photo ref 465).

Submitted by

JOHANNES ELS, P.O.Box 1767, Oudtshoorn, 6620, South Africa. E-mail: johannes6@absamail.co.za
Cape Reptile Institute. E-mail: www.crepinstitute.co.za

Xanthic *Acontias meleagris*.

Photo: Johannes Els

LACERTIDAE

Pedioplanis inornata (Roux, 1907)

Plain Sand Lizard

MAXIMUM SIZE

On 14 June 2005 an exceptionally large specimen of *Pedioplanis inornata* was collected on an exposed shale platform covered with loose shards and slabs of rock at Konkiep, Bethanie District, Karas Region, Namibia ($26^{\circ}44'56''S$, $17^{\circ}13'16''E$; 2617CA). The female specimen (Museum of Comparative Zoology, Harvard University MCZ R-184254) measures 56.0 mm SVL and has a tail length (partly regenerated) of 92.7 mm.

Branch (1998. *Field Guide to Snakes and Other Reptiles*. Struik Publishers, Cape Town) gave the average size range of this species as 45-50 mm SVL, with a maximum of 52 mm. The new specimen represents an 8% increase in maximum length. This specimen may be referred to the "southern form" of *P. inornata* (Mayer, W. & Berger-Dell'mour, H., 1986. The *Pedioplanis undata* complex (Sauria, Lacertidae) in Namibia. A system of parapatric species and subspecies, pp. 275-278 in van Gelder, J.J., Strijbosch, H. & Bergers, P.J.M., eds., *Proceedings of the 4th Ordinary General Meeting of the Societas Europaea Herpetologica*. Catholic University of Nijmegen, Nijmegen, The Netherlands).

Submitted by

AARON M. BAUER, Department of Biology, Villanova University, 800 Lancaster Avenue, Villanova, Pennsylvania 19085, USA. E-mail: aaron.bauer@villanova.edu, and GLENN SHEA, Faculty of Veterinary Science, University of Sydney, New South Wales 2006, Australia. E-mail: gshea@mail.usyd.edu.au.

VARANIDAE

Varanus albicularis (Daudin, 1802)

Rock Monitor

DIET

In September 2005, a large (540mm snout-vent length; 570mm tail, slightly truncated) male Rock Monitor, *Varanus albicularis* (Daudin, 1802) was brought to Bayworld by a member of the public, having been found dead-on-road in the Port Elizabeth region (exactly locality unrecorded).

Dissection of the gut revealed three subadult Angulate Tortoises, *Chersina angulata* (Schweigger, 1812), in the stomach, and the scutes of at least two other *Chersina* in the hind gut. The only other identifiable items in the gut included a single large tenebrionid beetle and a small piece of wood in the hind gut. The tortoises in the stomach measured 59-67mm total length, and all had been swallowed