

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

1

Contact: Ross@BiodiversityGroup.org

[fieldguides.fieldmuseum.org]

[890] version 1: 5/2017

(Juv.) = juvenile; ♂ = male; ♀ = female; ** = first country record in Ecuador

- Authors maintain rights for all photographs -

1 *Paleosuchus trigonatus*
ALLIGATORIDAE

2 *Paleosuchus trigonatus* (juv)
ALLIGATORIDAE

3 *Anilius scytale*
ANILIIDAE

4 *Anilius scytale*
ANILIIDAE

5 *Anilius scytale*
ANILIIDAE

6 *Boa constrictor*
BOIDAE

7 *Boa constrictor*
BOIDAE

8 *Corallus batesii*
BOIDAE

9 *Corallus hortulanus*
BOIDAE

10 *Corallus hortulanus*
BOIDAE

11 *Corallus hortulanus* (Juv.)
BOIDAE

12 *Epicrates cenchria*
BOIDAE

13 *Epicrates cenchria* (Juv.)
BOIDAE

14 *Atractus collaris*
COLUBRIDAE

15 *Atractus collaris*
COLUBRIDAE

16 *Atractus collaris*
COLUBRIDAE

17 *Atractus elaps*
COLUBRIDAE

18 *Atractus elaps*
COLUBRIDAE

19 *Atractus elaps*
COLUBRIDAE

20 *Atractus elaps*
COLUBRIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org]

[890] version 1: 5/2017

21 *Atractus major*
COLUBRIDAE

22 *Atractus major*
COLUBRIDAE

23 *Atractus major*
COLUBRIDAE

24 *Atractus major*
COLUBRIDAE

25 *Atractus major*
COLUBRIDAE

26 *Atractus occipitoalbus*
COLUBRIDAE

27 *Atractus occipitoalbus*
COLUBRIDAE

28 *Atractus occipitoalbus*
COLUBRIDAE

29 *Atractus snethlageae*
COLUBRIDAE

30 *Atractus snethlageae*
COLUBRIDAE

31 *Atractus snethlageae* (Juv.)
COLUBRIDAE

32 *Atractus snethlageae* (Juv.)
COLUBRIDAE

33 *Atractus torquatus* **
COLUBRIDAE

34 *Atractus torquatus* **
COLUBRIDAE

35 *Atractus torquatus* **
COLUBRIDAE

36 *Chironius fuscus* (Juv.)
COLUBRIDAE

37 *Chironius fuscus*
COLUBRIDAE

38 *Chironius fuscus*
COLUBRIDAE

39 *Chironius multiventris*
COLUBRIDAE

40 *Chironius multiventris*
COLUBRIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

3

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹[The Biodiversity Group](#) & ²[Third Millennium Alliance/ Grupo Ecológico Jama-Coaque](#)

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

41 *Chironius scurrulus*
COLUBRIDAE

42 *Chironius scurrulus*
COLUBRIDAE

43 *Chironius scurrulus*
COLUBRIDAE

44 *Chironius scurrulus* (Juv.)
COLUBRIDAE

45 *Clelia clelia* (Juv.)
COLUBRIDAE

46 *Clelia clelia*
COLUBRIDAE

47 *Clelia clelia*
COLUBRIDAE

48 *Dipsas catesbyi*
COLUBRIDAE

49 *Dipsas catesbyi* (Juv.)
COLUBRIDAE

50 *Dipsas indica*
COLUBRIDAE

51 *Dipsas indica*
COLUBRIDAE

52 *Drepanoides anomalus*
COLUBRIDAE

53 *Drepanoides anomalus*
COLUBRIDAE

54 *Drepanoides anomalus*
COLUBRIDAE

55 *Drymoluber dichrous* (Juv.)
COLUBRIDAE

56 *Drymoluber dichrous* (Juv.)
COLUBRIDAE

57 *Erythrolamprus* cf. *pygmaeus*
COLUBRIDAE

58 *Erythrolamprus reginae*
COLUBRIDAE

59 *Erythrolamprus reginae*
COLUBRIDAE

60 *Erythrolamprus reginae*
COLUBRIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

4

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

61 *Helicops angulatus*
COLUBRIDAE

62 *Helicops angulatus*
COLUBRIDAE

63 *Imantodes cenchoa*
COLUBRIDAE

64 *Imantodes cenchoa*
COLUBRIDAE

65 *Imantodes cenchoa*
COLUBRIDAE

66 *Imantodes lentiferus*
COLUBRIDAE

67 *Imantodes lentiferus*
COLUBRIDAE

68 *I. cenchoa* vs. *lentiferus*
COLUBRIDAE

69 *Leptodeira annulata*
COLUBRIDAE

70 *Leptodeira annulata*
COLUBRIDAE

71 *Oxyrhopus petolararius digitalis*
COLUBRIDAE

72 *Oxyrhopus petolararius digitalis*
COLUBRIDAE

73 *Oxyrhopus vanidicus*
COLUBRIDAE

74 *Oxyrhopus vanidicus*
COLUBRIDAE

75 *Oxyrhopus vanidicus*
COLUBRIDAE

76 *Oxyrhopus vanidicus*
COLUBRIDAE

77 *Oxyrhopus vanidicus*
COLUBRIDAE

78 *Oxyrhopus vanidicus*
COLUBRIDAE

79 *Philodryas argentea*
COLUBRIDAE

80 *Philodryas argentea*
COLUBRIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

81 *Philodryas argentea*
COLUBRIDAE

82 *Phrynonax polylepis*
COLUBRIDAE

83 *Phrynonax polylepis*
COLUBRIDAE

84 *Phrynonax polylepis* (Juv.)
COLUBRIDAE

85 *Phrynonax polylepis* (Juv.)
COLUBRIDAE

86 *Pseudoboa coronata*
COLUBRIDAE

87 *Pseudoboa coronata*
COLUBRIDAE

88 *Spilotes pullatus*
COLUBRIDAE

89 *Spilotes pullatus*
COLUBRIDAE

90 *Xenodon rabdocephalus*
COLUBRIDAE

91 *Xenodon severus*
COLUBRIDAE

92 *Xenodon severus*
COLUBRIDAE

93 *Amerotyphlops reticulatus*
TYPHLOPIDAE

94 *Amerotyphlops reticulatus*
TYPHLOPIDAE

95 *Amerotyphlops reticulatus* (Juv.)
TYPHLOPIDAE

96 *Amerotyphlops reticulatus*
TYPHLOPIDAE

97 *Micrurus helleri*
ELAPIDAE **venomous**

98 *Micrurus helleri*
ELAPIDAE **venomous**

99 *Micrurus helleri*
ELAPIDAE **venomous**

100 *Micrurus helleri*
ELAPIDAE **venomous**

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

6

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

101 *Micrurus ornatissimus*
ELAPIDAE **venomous**

102 *Micrurus ornatissimus*
ELAPIDAE **venomous**

103 *Micrurus surinamensis*
ELAPIDAE **venomous**

104 *Micrurus surinamensis*
ELAPIDAE **venomous**

105 *Bothriopsis taeniata*
VIPERIDAE **venomous**

106 *Bothriopsis taeniata*
VIPERIDAE **venomous**

107 *Bothriopsis taeniata* (Juv.)
VIPERIDAE **venomous**

108 *Bothrops atrox*
VIPERIDAE **venomous**

109 *Bothrops atrox* (juv)
VIPERIDAE **venomous**

110 *Bothrops atrox* (Juv.)
VIPERIDAE **venomous**

111 *Alopoglossus atriventris* ♀
ALOPOGLOSSIDAE

112 *Alopoglossus atriventris* ♀
ALOPOGLOSSIDAE

113 *Alopoglossus atriventris* ♂
ALOPOGLOSSIDAE

114 *Alopoglossus atriventris* ♂
ALOPOGLOSSIDAE

115 *Anolis fuscoauratus*
DACTYLOIDAE

116 *Anolis fuscoauratus*
DACTYLOIDAE

117 *Anolis fuscoauratus*
DACTYLOIDAE

118 *Anolis ortonii*
DACTYLOIDAE

119 *Anolis ortonii*
DACTYLOIDAE

120 *Anolis ortonii*
DACTYLOIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

7

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

121 *Anolis punctatus*
DACTYLOIDAE

122 *Anolis punctatus*
DACTYLOIDAE

123 *Anolis punctatus* (Juv.)
DACTYLOIDAE

124 *Anolis punctatus*
DACTYLOIDAE

125 *Anolis trachyderma*
DACTYLOIDAE

126 *Anolis trachyderma*
DACTYLOIDAE

127 *Anolis trachyderma*
DACTYLOIDAE

128 *Arthrosaura reticulata*
GYMNOPHTHALMIDAE

129 *Arthrosaura reticulata*
GYMNOPHTHALMIDAE

130 *Arthrosaura reticulata*
GYMNOPHTHALMIDAE

131 *Cercosaura argula*
GYMNOPHTHALMIDAE

132 *Cercosaura argula*
GYMNOPHTHALMIDAE

133 *Cercosaura argula* ♂
GYMNOPHTHALMIDAE

134 *Cercosaura argula*
GYMNOPHTHALMIDAE

135 *Iphisa elegans*
GYMNOPHTHALMIDAE

136 *Iphisa elegans*
GYMNOPHTHALMIDAE

137 *Loxopholis parietalis* ♀
GYMNOPHTHALMIDAE

138 *Loxopholis parietalis* ♀
GYMNOPHTHALMIDAE

139 *Loxopholis parietalis* ♂
GYMNOPHTHALMIDAE

140 *Loxopholis parietalis* ♂
GYMNOPHTHALMIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

8

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

141 *Potamites ecleopus*
GYMNOPHTHALMIDAE

142 *Potamites ecleopus*
GYMNOPHTHALMIDAE

143 *Potamites ecleopus*
GYMNOPHTHALMIDAE

144 *Potamites ecleopus*
GYMNOPHTHALMIDAE

145 *Potamites strangulatus*
GYMNOPHTHALMIDAE

146 *Potamites strangulatus*
GYMNOPHTHALMIDAE

147 *Enyalioides laticeps*
HOPLOCERCIDAE

148 *Enyalioides laticeps*
HOPLOCERCIDAE

149 *Enyalioides laticeps*
HOPLOCERCIDAE

150 *Enyalioides laticeps* (Juv.)
HOPLOCERCIDAE

151 *Thecadactylus solimoensis*
PHYLLODACTYLIDAE

152 *Thecadactylus solimoensis*
PHYLLODACTYLIDAE

153 *Polychrus* cf. *liogaster* (Juv.)
POLYCHROTIDAE

154 *Polychrus* cf. *liogaster* (Juv.)
POLYCHROTIDAE

155 *Polychrus marmoratus*
POLYCHROTIDAE

156 *Gonatodes concinnatus* ♀
SPHAERODACTYLIDAE

157 *Gonatodes concinnatus* ♂
SPHAERODACTYLIDAE

158 *Gonatodes concinnatus* ♂
SPHAERODACTYLIDAE

159 *Pseudogonatodes guianensis*
SPHAERODACTYLIDAE

160 *Pseudogonatodes guianensis*
SPHAERODACTYLIDAE

REPTILES of SAN JOSÉ de PAYAMINO, Orellana, ECUADOR

Ross J. Maynard¹, Ryan L. Lynch^{1,2}, Paul Maier¹ & Paul S. Hamilton¹

¹The Biodiversity Group & ²Third Millennium Alliance/ Grupo Ecológico Jama-Coaque

Contact: Ross@BiodiversityGroup.org

- Authors maintain rights for all photographs -

[fieldguides.fieldmuseum.org] [890] version 1: 5/2017

161 *Pseudogonatodes guianensis*
SPHAERODACTYLIDAE

162 *Kentropyx pelviceps*
TEIIDAE

163 *Kentropyx pelviceps*
TEIIDAE

164 *Kentropyx pelviceps* (Juv.)
TEIIDAE

165 *Tupinambis cuzcoensis*
TEIIDAE

166 *Tupinambis cuzcoensis*
TEIIDAE

167 *Plica umbra*
TROPIDURIDAE

168 *Plica umbra*
TROPIDURIDAE

169 *Plica umbra*
TROPIDURIDAE

170 *Uracentron flaviceps*
TROPIDURIDAE

171 *Uracentron flaviceps*
TROPIDURIDAE

172 *Platemys platycephala*
CHELIDAE

173 *Platemys platycephala*
CHELIDAE

174 *Chelonoidis denticulata*
TESTUDINIDAE

175 *Chelonoidis denticulata*
TESTUDINIDAE

★ = San José de Payamino

** Denotes first record of *Atractus torquatus* in Ecuador (plates 33-35). Whole specimen not collected, however details regarding lepidosis and deposited tissue (tail clip) for this individual are available upon request.

We thank Paul Bamford for plates: 39-40, 83, 88-89; Lucas Huggins for: 111-14, 135-36; Richard Preziosi for: 91-92, 155; and Thierry Garcia for plate 57.

Scientific nomenclature follows that of Uetz et al. (2017), with the exception of Valencia et al. (2016) for *Micrurus* spp.

- Uetz, P., Freed, P. & Jirí Hošek (eds.), The Reptile Database, <http://www.reptile-database.org>, accessed [16 Mar 2017]
- Valencia, J.H., K. Garzón-Tello, M.E. Barragán-Paladines. 2016. *Serpientes Venenosas del Ecuador*. Fundación Herpetológica Gustavo Orcés, Quito. 653 pp.