
Herpetological Review 42(2), 2011

239239Geographic Distribution 239

WGS84). 13 July 2010. Jeffrey G. Davis and Paul J. Krusling. Veri-
fied by John W. Ferner. Cincinnati Museum Center Herpetologi-
cal Photodocumentation Collection (CMC HP 5259). New coun-
ty record (Wynn and Moody 2006. Ohio Turtle, Lizard and Snake
Atlas. Ohio Biol. Surv. Misc. Contr. No. 10. iv + 81 pp.). Adult and
sub-adult basking on emergent log.
	 JEFFREY G. DAVIS (e-mail: anura@fuse.net) and PAUL J. KRUSLING (e-
mail: pkrusling@gmail.com), Geier Research and Collections Center, Cincin-
nati Museum Center, 1301 Western Avenue, Cincinnati, Ohio 45203, USA.

MESOCLEMMYS GIBBA. BRAZIL: PARÁ: Municipality of Paraua-
pebas: Alto dos Carajás (ca. 6.03°S, 50.29°W; datum SAD 69). 16
March 2009. D. F. M. Victor. Museu Nacional / UFRJ, Rio de Ja-
neiro, RJ, Brazil (MNRJ 18105–18108). Verified by U. Caramaschi.
This new record is located with the Amazonia biome. The spe-
cies was previously recorded in Venezuela, Guiana, Suriname,
French Guiana, Colombia, Ecuador, and Peru, and in a few lo-
calities in the states of Roraima, Amazonas, Acre, and Pará in
Brazil (Bour and Pauler 1987. Mesogee 47:3–23; Mittermeier et
al. 1978. Herpetologica 34:93–100; Schneider et al. 2009. Herpe-
tol. Rev. 40:236). This new record extends the known geographic
distribution of the species about 480 km S of Corcovado, Breves,
Pará, the nearest previously reported population (Mittermeier et
al., op. cit.).
	 ADRIANO LIMA SILVEIRA, Setor de Herpetologia, Departamento de
Vertebrados, Museu Nacional / Universidade Federal do Rio de Janeiro,
Quinta da Boa Vista, São Cristóvão, CEP 20940-040, Rio de Janeiro, RJ, Brazil;
e-mail: biosilveira@yahoo.com.br.

PSEUDEMYS CONCINNA CONCINNA (Eastern River Cooter).
USA: ALABAMA: Crenshaw Co.: Patsaliga Creek at U.S. Hwy 331 N
of Luverne (31.72469°N, 86.27813°W). 12 September 2010. Col-
lected by Sean Graham, David W. Hunt, Lindsay V. Adams, and
Nicholas C. Craig. Verified by Craig Guyer. AHAP-D 272–273. New
county record (Mount 1975. The Reptiles and Amphibians of Ala-
bama. Univ. Alabama Press, Tuscaloosa. 287 pp.). We thank Sean
Graham for helping us collect the specimen on our field trip.
	 DAVID W. HUNT (e-mail: huntmid@auburn.edu), LINDSAY V. ADAMS,
and NICHOLAS C. CRAIG, Department of Biological Sciences, Auburn Uni-
versity, 331 Funchess Hall, Auburn, Alabama 36849, USA.

TERRAPENE CAROLINA (Eastern Box Turtle). USA: GEOR-
GIA: Baldwin Co.: approximately 0.5 km W of Oconee River
(33.046236°N, 83.203739°W; WGS84). 01 September 2010. Hous-
ton C. Chandler and Dennis Parmley. Florida Museum of Natural
History photo voucher (UF 162271). Verified by John B. Jensen.
New county record, but within expected range (Jensen et al.
2008. Amphibians and Reptiles of Georgia. University of Georgia
Press, Athens. 575 pp.). Single adult male found on forest floor
of mixed pine-deciduous forest along Oconee River floodplain.
	 Houston C. Chandler and Dennis Parmley (e-mail: dennis.
parmley@gcsu.edu), Department of Biological and Environmental Sciences,
Georgia College and State University, Milledgeville, Georgia 31061, USA.

TERRAPENE CAROLINA (Eastern Box Turtle). USA: INDIANA:
Dearborn Co.: Lubbe Nature Preserve (38.99411°N, 85.11732°W;
NAD 83). 12 June 2010. Illinois Natural History Survey (INHS
2010n). Jennings Co.: Calli Nature Preserve (39.00311°N,
85.60933°W; NAD 83). 13 July 2010. (INHS 2010m). Both speci-
mens collected by Sarabeth Klueh, Jason Mirtl, and Tim Shier,

and verified by Chris Phillips. New county records (Minton 2001.
Amphibians and Reptiles of Indiana. 2nd ed., revised. Indiana
Academy of Science. vii + 404 pp.).
	 SARABETH KLUEH (e-mail: sklueh@dnr.IN.gov), JASON MIRTL, and
TIM SHIER, Wildlife Diversity Section, Indiana Department of Natural Re-
sources Division of Fish and Wildlife, 553 East Miller Drive, Bloomington,
Indiana 47401, USA.

Trachemys scripta elegans (Red-eared Slider). Turks
and Caicos Islands: Providenciales: leeward highway near
golf course (21.798°N, 72.160°W; WGS84), 10 m elev. 1 October
2009. Brian M. Riggs. Verified by Brian T. Miller. Color photo
voucher (APSU 19021). First record from Turks and Caicos Is-
lands (Henderson and Powell. 2009. Natural History of West Indi-
an Reptiles and Amphibians. Univ. Florida Press Florida, Gaines-
ville. xvii + 495 pp.; Schwartz and Henderson 1991. Amphibians
and Reptiles of the West Indies: Descriptions, Distributions, and
Natural History, Univ. Florida Press, Gainesville. xvi + 720 pp.).
	 R. GRAHAM REYNOLDS, Department of Ecology and Evolutionary
Biology, University of Tennessee, Knoxville, Tennessee 37996, USA (e-mail:
rgraham@utk.edu); Brian M. Riggs (e-mail: bmr@tciway.tc), Marlon
Hibbert, and Eric Salamanca, Department of Environment and
Coastal Resources, Turks and Caicos Islands Government, Lower Bight
Road, Providenciales.

SQUAMATA — LIZARDS

Anolis equestris (Knight Anole). Turks and Caicos Islands:
Providenciales: Grace Bay (21.7874°N, 72.1965°W; WGS84), 7 m
elev. 29 April 2009. Brian M. Riggs. Verified by A.C. Echternacht.
Color photo vouchers (APSU 19025, 19026). First record from the
Turks and Caicos Islands (Schwartz and Henderson, 1991, Am-
phibians and Reptiles of the West Indies: Descriptions, Distribu-
tions, and Natural History. Univ. Florida Press, Gainesville. xvi
+ 720 pp.; Henderson and Powell. 2009. Natural History of West
Indian Reptiles and Amphibians. Univ. Florida Press, Gainesville.
xvii + 495 pp.).
	 R. GRAHAM REYNOLDS, Department of Ecology and Evolutionary
Biology, University of Tennessee, Knoxville, Tennessee 37996, USA (e-mail:
rgraham@utk.edu); Brian M. Riggs (e-mail: bmr@tciway.tc), Marlon
Hibbert, and Eric Salamanca, Department of Environment and
Coastal Resources, Turks and Caicos Islands Government, Lower Bight
Road, Providenciales.

ANOLIS (NOROPS) SAGREI (Brown Anole). USA: Louisiana:
St. Tammany Parish: Slidell, Garden Spot Nursery, 770 Robert
Boulevard (30.29543°N, 89.76388°W; WGS84). 11 August 2010.
C. Thawley. Verified by Kenneth L. Krysko. AUM AHAP-D 297
(digital photograph). New parish record (Dundee and Rossman
1989. The Amphibians and Reptiles of Louisiana. Louisiana State
University Press, Baton Rouge. 300 pp.). Adult, captured by hand.
Observed in a plant nursery with other adults and juveniles, sug-
gesting presence of breeding population. Corroborates earlier
reports that nursery transport is an important vector for invasive
A. sagrei in Louisiana and elsewhere (Steffen and Birkhead 2007.
Herpetol. Rev. 38:353; Williams and Comeaux 2008. Herpetol Rev.
39:366). Anolis sagrei has been recorded from six other parishes
across southern Louisiana (Meshaka et al. 2009. J. Kansas Herpe-
tol. 32:13–16); the nearest locality is 47 km SW in Orleans Parish
(Boundy et al. 2004. Herpetol. Rev. 35:194–196). This new record

Herpetological Review 42(2), 2011

240240240 Geographic Distribution

is only 11 km W of the Mississippi state line, but 304 km W of the
nearest easterly locality in Fort Walton Beach, Florida (Bishop
2005. Herpetol. Rev. 36:336).
	 CHRISTOPHER J. THAWLEY, Department of Biological Sciences, Uni-
versity of Alabama, Box 870345, Tuscaloosa, Alabama 35487, USA; e-mail:
cjthawley@crimson.ua.edu.

CELESTUS BIVITATUS (NCN). HONDURAS: OCOTEPEQUE:
El Portillo de Cerro Negro (15.350114°N, 88.633603°W; WGS84),
2100 m elev. 19 August 2008. James R. McCranie and Leonardo
Valdés Orellana. Verified by Steve W. Gotte. USNM 573885–86).
First records for Ocotepeque. The closest reported locality in
Honduras is from ca. 70 km ESE at 18.1 km NW of La Esperanza,
Intibucá (see map in McCranie and Wilson 1996. Rev. Biol. Trop.
44:259–264) and ca. 100 km W in Guatemala from near Potrero
Carillo, Jalapa (Campbell and Camarillo 1994. Herpetologica
50:193–209). The lizards were active midday in rock crevices on a
steep embankment above a trail in cutover broadleaf cloud forest.
	 James R. McCranie, 10770 SW 164th Street, Miami, Florida 33157–
2933, USA (e-mail: jmccrani@bellsouth.net); LEONARDO VALDÉS OREL-
LANA, Gerente General de “Hondufauna,” Investigador Privado, Colonia
América, Bloque 9, Casa 1806, Comayagüela, MDC, Honduras (e-mail: leo-
valor@hotmail.com).

ENYALIUS BIBRONII (NCN). BRAZIL: MINAS GERAIS: Taiobei-
ras: 15.867°S, 42.132°W, SAD 69). 6 August 2003. R. N. Feio. Museu
de Zoologia João Moojen, Universidade Federal de Viçosa, Viço-
sa, Minas Gerais, Brazil (MZUFV 409). Joaíma, Fazenda Ramaiana:
16.708°S, 40.816°W. 26 April 2001. R. N. Feio. MZUFV 307. Cris-
tália: 16.749°S, 42.834°W. 1 December 1989. MZUFV 251. Berilo:
16.951°S, 42.463°W. 9 January 1989. MZUFV 249. All verified by
M. Trefaut Rodrigues. This species is known to occur in relictual
forests of northeastern Brazil, from Ubajara (3.854°S, 40.921°W),
state of Ceará to the north, southward to Montezuma, state of
Minas Gerais (15.172°S, 42.4973°W) (Jackson 1978. Arq. Zool.
30[1]:1–79; Gogliath et al. 2010. Check List 6[4]:652–654). All new
localities are farther south than the previous southernmost re-
cords, now updated to Berilo municipality, ca. 195 km straight-
line S from Montezuma. Specimens reported here were collected
inside forested areas in the Atlantic Forest (MZUFV 307) and eco-
tonal zones between the Atlantic Forest and the Cerrado mor-
phoclimatic domains (MZUFV 251, 249, and 409).
	 HENRIQUE CALDEIRA COSTA (e-mail: ccostah@yahoo.com.br) and
RENATO NEVES FEIO (e-mail: rfeio@ufv.br), Museu de Zoologia João
Moojen, Vila Gianetti 32, Universidade Federal de Viçosa, CEP 36570-000,
Viçosa, Minas Gerais, Brazil.

Hemidactylus brookii (NCN). HONDURAS: Isla del Ci-
sne: Isla Grande (17.4059°N, 83.9421°W; WGS 84), 12 m elev. 28
April, 5 May 2007, respectively. Jorge A. Ferrari. Verified by Kon-
rad Klemmer. Forschungsinstitut Senckenberg (SMF 90456–57).
First records for Isla del Cisne (Powell and Maxey 1990. Cat.
Amer. Amphib. Rept. 493.1–493.2). SMF 90456 was caught at
night on the walls of a house; SMF 90457 was encountered on a
stack of old wood panels.
	 GUNTHER KÖHLER, Forschungsinstitut und Naturmuseum Senck-
enberg, Senckenberganlage 25, 60325 Frankfurt a.M., Germany (e-mail:
gkoehler@senckenberg.de); Jorge A. Ferrari, Organización de Rescate
y Protección de Reptiles y Anfibios de Honduras, Tegucigalpa, Honduras
(e-mail: herpetoking@yahoo.com).

HEMIDACTYLUS FLAVIVIRIDIS (Yellow-green House Gecko).
India: Nagaland: Kohima (25.6685°N, 94.1056°E, 1432 m
elev.). Arya Vidyapeeth Collage Zoological Museum (AVC A1047).
24 September 2010. Verified by S. Sengupta. First record for Na-
galand. In India, distributed throughout northern India and
westwards but not extending to east of Bengal (Smith 1935. The
Fauna of British India, Ceylon and Burma, Including the Whole
of the Indo-Chinese Region. Vol. III. Sauria. Taylor & Francis,
London. xiii + 440 pp. + 1 pl.). Recent record from Manipur (Harit
2007. Cobra 1[4]:30–32) and Assam (Purkayastha and Das 2009.
Herpetol. Rev. 40:451–452), with an assumption of anthropogen-
ic introduction. Observed in a market place, again pointing to a
probable human-mediated introduction. Not included in Das-
gupta and Raha (2006. Reptilia. In J. R. B. Alfred [ed.], Fauna of
Nagaland, pp. 433–460. State Fauna Series 12. Zoological Survey
of India, Kolkata) indicates a recent introduction. Thanks are due
to Kaushik Deuti, ZSI, Kolkata, and Arunabha Bhattacharjee, ZSI,
Shillong, for literature support
	 JAYADITYA PURKAYASTHA, Zoology Department, Arya Vidyapeeth
College, Guwahati, Assam, India (e-mail: jaya_ditya@rediffmail.com);
SAPTARSHI MAJUMDER, Kendriya Vidyalaya, Jagiroad, Assam, India; and
BISWAJIT KUMAR ACHARJEE, Kendriya Vidyalaya, Dimapur, Nagaland, In-
dia (e-mail: biswajitacharjee79@gmail.com).

HEMIDACTYLUS FRENATUS (Common House Gecko). MÉXI-
CO: BAJA CALIFORNIA SUR: Municipality of Mulegé: Santa Ro-
salía, Hotel El Morro (27.19580°N, 112.14994°W; WGS84), 15 m
elev. 25 May 2010. J. B. Granados. Verified by Patricia Galina.
Herpetological collection, Centro de Investigaciones Biológi-
cas del Noroeste, La Paz, Baja California Sur, México (CIBNOR
1306–1307). First records for the municipality, extending the
known range of this exotic species 197 km N of Loreto (Grismer
2002. Amphibians and Reptiles of Baja California: Including
Its Pacific Islands and the Islands in the Sea of Cortez. Univ. of
California Press, Berkeley, California. xiv + 399 pp.). Both lizards
were collected at night on the hotel wall, along with observing
more than 20 other adults, thus indicating a well-established
population.
	 VÍCTOR H. LUJA (e-mail: lujastro@yahoo.com), JAVIER BRUNO GRA-
NADOS, and José Juán Pérez-Navarro, Centro de Investigaciones
Biológicas del Noroeste (CIBNOR), Mar Bermejo #195 Colonia Playa Palo de
Santa Rita, La Paz, Baja California Sur, 23090, México.

HEMIDACTYLUS FRENATUS (Common House Gecko). HON-
DURAS: VALLE: Amapala, Isla del Tigre (13.2928°N, 87.6520°W;
WGS84), 10 m elev. 14 July 2010. USNM 565827. Isla Exposición
(13.3150°N, 87.6741°W; WGS84), 7 m elev. 15 July 2010. USNM
565828–29. Alexander Gutsche, James R. McCranie, and Leon-
ardo Valdés Orellana. All verified by George Zug. First records
for Valle. The closest known locality is ca. 50 km E at Choluteca,
Choluteca (USNM 570129). USNM 565828–29 were collected
midmorning under discarded roof tiles in beach area vegetation,
and USNM 565827 was active at night on a hotel wall; many oth-
ers were observed at both localities. Fieldwork of A. Gutsche was
supported by the Adolf and Hildegard Isler Foundation.
	 LEONARDO VALDÉS ORELLANA, Gerente General de “Hondufauna,”
Investigador Privado, Colonia América, Bloque 9, Casa 1806, Comayagüela,
MDC, Honduras (e-mail: leovalor@hotmail.com); James R. McCranie,
10770 SW 164th Street, Miami, Florida 33157–2933, USA (e-mail: jmc-
crani@bellsouth.net); ALEXANDER GUTSCHE, Museum für Naturkunde,

