

Occurrence of the Arrow-headed Trinket Snake (*Coelognathus helena nigriangularis*) in the Melghat Tiger Reserve: A Second Locality Record for Maharashtra State, India

Khan Ashaharraza¹ and Ankit Bibekar²

¹Department of Wildlife and Biodiversity Conservation, North Orissa University, Baripada- 757003, Odisha, India (ashaharrazakhan@gmail.com)

²Plot No. 134, Shastry Layout, Khamla, Nagpur-440025, Maharashtra, India (ankitbibekar11@gmail.com)

The Arrow-headed Trinket Snake (*Coelognathus helena nigriangularis*), recently described by Mohapatra et al. (2016), is known to occur in Andhra Pradesh, eastern Madhya Pradesh, Jharkhand, Odisha, southern Chhattisgarh, West Bengal, and eastern Maharashtra (Lampe and Lindholm 1902; Edake 2011; Schulz 2013; Srivastava et al. 2013;

Kantimahanti et al. 2015; Chowdhury et al. 2018; Uetz et al. 2019). Herein we document a second locality in Maharashtra that also represents the western-most record for the species.

During a recent field visit to the Gawilghur (= Gawilgad) Fort (21.3830434°N, 77.3367602°E) in the Melghat Tiger Reserve, we encountered a snake constricting a Lesser

Fig. 1. An Arrow-headed Trinket Snake (*Coelognathus helena nigriangularis*) constricting a Lesser Bandicoot (*Bandicota bengalensis*). Photograph by Ankit Bibekar.

Bandicoot (*Bandicota bengalensis*; Fig. 1). Based on descriptions in Smith (1943) and Whitaker and Captain (2008), we quickly identified the snake as a ratsnake in the genus *Coelognathus* and subsequently as an Arrow-headed Trinket Snake, *Coelognathus helena nigriangularis* (Mohapatra et al. 2016). We photographed and videotaped the incident using a Nikon Coolpix P900™.

The present locality is a historical fort (Fig. 2) in the municipality of Chikhaldara at an elevation of 1,035 m asl. Chikhaldara and the Pachmari Hill Station are the only two localities in a wet zone characterized by moist deciduous forests in the otherwise dry deciduous landscape of the Satpura Hills. This second locality record for the species in Maharashtra is the first record for the Amravati District and the Melghat Tiger Reserve (Nande and Deshmukh 2007) and

Fig. 2. An aerial view of typical habitat at the Gawilghur Fort, Chikhaldara, in the Melghat Tiger Reserve, Maharashtra, India. Photograph courtesy of Ahsan Sheikh.

Fig. 3. The type locality (white square) of the Arrow-headed Trinket Snake (*Coelognathus helena nigriangularis*), plus previously documented distribution records (black squares), and the new locality record from the Melghat Tiger Reserve, Maharashtra, India (red triangle).

extends the range of the Arrow-headed Trinket Snake nearly 360 km to the west of the nearest known locality, Pachmari, Madhya Pradesh (Kumbhar et al. 2011; Fig. 3).

Acknowledgements

We thank Srinivas Reddy, Field Director of the Melghat Tiger Reserve, for allowing us to conduct studies in the reserve; Pratyush Mohapatra, Central Zone Regional Center, Zoological Survey of India, Jabalpur, for verifying the identity of the species and for comments on an earlier draft of this note; Klaus-Dieter Schulz, Würselen, Germany, for help with the literature; Ahsan Sheikh, Studio 99, Amravati, for providing the aerial view of the Gawilghur Fort; Cuckoo Mahapatra, North Orissa University, for guidance during manuscript preparation; Viraj Jaulkar and Virag Jaulkar for assistance in the field; and Sawan Deshmukh, Yadav Tarte, Dinesh Khate, Abhijeet Dani, Manoj Bind, Vaibhav Dalal, Kiran Bawaskar, Hemanata Behera, Samir Chalan, Sarada Achary, Pranati Naik, and Sunanda Swain for help with the survey and logistical support.

Literature Cited

- Chowdhury, S., R. Sengupta, S. Mitra, and A. Chaudhuri. 2018. Extension of the known range of the Trinket Snake, *Coelognathus helena nigriangularis* (Reptilia: Squamata: Colubridae), in India. *Reptiles & Amphibians* 25: 129–131.
- Edake, S. 2011. Serpents of Bandhavgarh. *Trustees of the Corbett Foundation Newsletter*, October–December 2010 & January–March 2011: 1–8.
- Kantimahanti, M., K.D. Schulz, and V. Sharma. (2015). New locality records of *Coelognathus helena* cf. *monticollaris* (Schulz, 1992) from Andhra Pradesh, India. *Sauria* 37(4): 71–74.
- Kumbhar, A.S., G.C. Patwardhan, A.K. Pradhan, and N.S. Dungriyal. 2011. New locality record of *Coelognathus helena monticollaris* (Schulz, 1992) from central India. *Cobra* 5(2): 31–35.
- Lampe, E. and W.A. Lindholm. 1902. Catalog der Reptilien- und Amphibien-Sammlung (Schlangen; Frosch-, Schwanz- und Schleichenlurche) des Naturhistorischen Museums zu Wiesbaden. *Jahrbücher des Nassauischen Vereins für Naturkunde* 55: 1–66.
- Mohapatra, P.P., K.-D. Schulz, N. Helfenberger, S. Hofmann, and S.K. Dutta. 2016. A contribution to the Indian Trinket Snake, *Coelognathus helena* (Daudin, 1803), with the description of a new subspecies. *Russian Journal of Herpetology* 23: 115–144.
- Nande, R and S. Deshmukh. 2007. Snakes of Amravati district including Melghat Maharashtra, with important records of the Indian Egg-eater, Montane Trinket Snake and Indian Smooth Snake. *Zoos' Print Journal* 22: 2920–2924.
- Schulz, K.-D. 2013. An annotated and illustrated checklist of Old World ratsnakes, pp. 17–268. In: K.-D. Schulz (ed.), *Old World Ratsnakes. A Collection of Papers*. Bushmaster Publications, Berg, Switzerland.
- Smith, M.A. 1943. *The Fauna of British India, Ceylon and Burma, Including of Whole of the Indo-Chinese Sub-region. Reptilia and Amphibia. Vol. III.—Serpentes*. Taylor and Francis, London.
- Srivastava, D.S., P.S. Easa, and J.B. Jauher. 2013. Integrated Wildlife Management Plan for Singhbhum, Jharkhand. Unpublished report submitted to the Department of Forest and Environment. Government of Jharkhand, India.
- Thakur, S. 2011. A note of snakes of Kanha National Park and surrounding areas. *Reptile Rap* 11: 2–4.
- Uetz, P., P. Freed, and J. Hošek (eds.). 2019. The Reptile Database. <<http://www.reptile-database.org>>.
- Whitaker, R. and A. Captain. 2008. *Snakes of India: The Field Guide*. Draco Books, Chennai, India.