Guide to herpetofauna (snakes, lizards, and amphibians) of Dogon country and northern Mali.

compiled by Jeff Heath, Linguistics, University of Michigan for Dogon and Bangime linguistic project

July 2012 version

This guide is compiled from published sources and from personal communications to me by specialists, along with my own comments based on limited experience collecting specimens and photographs in Dogon country and farther north. Designed for practical use by linguistic and other fieldworkers.

Mali location records, and quoted brief comments, are from J&L (1996) ["J&L"], see under "articles" below, unless otherwise indicated (some species names have been updated). The snake keys and some descriptive data are mostly from Chippaux (2001). Some identifications of photographed species have been made in email correspondence with German herpetologists (Profs. Joger and Boehme), who have also provided information about taxonomic updates. I had the pleasure of meeting with them in Germany, and with Prof. Lambert in London, around 2002.

Images for some species can be found on our project website, which is www.dogonlanguages.org. For the snakes, most specimens were shown to me in dried out condition long after death, and the heads were often bashed in, but the specimens were nonetheless identifiable in nearly all cases. I was able to photograph some specimens in the collection of the museum in Darmstadt, Germany (thanks to Prof. Joger), in 2002, and some specimens preserved in alcohol at the University of Niamey, Republic of Niger, in 2000. Some of my early photos are of poor quality but the recent ones are better, and we should be able to add several new photos over the next few years.

The five-digit reference numbers for those species that have native names in Dogon or nearby languages are helpful is searching for images on our site.

abbreviations: J&L (Joger & Lambert), T&M (Trape & Mané)

article with Malian location records

Ulrich Joger & Michael Lambert. 1996. "Analysis of the herpetofauna of the Republic of Mali, I: Annotated inventory, with description of a new Uromastyx (Sauria: Agamidae). Jrnl. of Afr. Zool. 110:21-51.

books (for snakes see especially Trape & Mané)

Alden, Peter, Richard Estes, Duane Schlitter, & Bunny McBride. 1995. National Audubon Society field guide to African wildlife. NY: Knopf.

Cansdale, G.S. 1961. West African snakes. Essex UK: Longman.

Chippaux, Jena-Philippe. 2001. Les serpents d'Afrique occidentale et centrale. Paris: IRD Editions. [now superceded by Trape & Mané]

Coburn, John. 1991. The Atlas of snakes of the world. Neptune City NJ: THF Publications.

Ernst, C.H. and R.W. Barbour. 1989. Turtles of the World. Washington DC: Smithsonian.

Frank, N. and E. Ramus. 1995. A complete guide to scientific and common names of reptiles and amphibians of the world. Pottsville: Ramus/NG Publishing.

Martin, James.1998. The spitting cobras of Africa.

Mattison, C. 1989. Lizards of the world. NY: Facts on File. ISBN 0816019002.

Mehrtens, J.M. 1987. Living snakes of the world in color. NY: Sterling. (German translation published Stuttgart: Franckh-Kosmos, 1993).

H. H. Schleich et al. 1996. Amphibians and reptiles of North Africa. Koenigstein: Koeltz. ISBN 3-87429-377-7.

Spawls, Stephen, et al. 1998. Dangerous snakes of Africa.

Staffod, P.J. 1986. Pythons & Boas. Neptune NJ: TFH Pubs.

Trape, Jean-François and Youssouph Mané. 2006. Guide des serpents d'Afrique occidentale: savane et désert. Montpellier: IRD Editions. [supercedes Chippaux; now the primary reference on snakes of the zone, includes keys, images, and specimen-location maps; does not guve synonymies]

Welch, Kenneth R. G. 1982. Herpetology of Africa: A Checklist and Bibliography, Malabar FL: Robert E. Krieger. ISBN 0-88898874-428-8.

Villiers, A. 1958. Tortues et crocodiles de l'Afrique noire française (Initiations africaines, XV). Dakar: I.F.A.N.
websites, most with images (sites come and go, change url's, etc.; cf. Wikipedia)

http://www.reptile-database.org (TIGR reptile database)

http://www.jcvi.org/reptiles/search.php (JCVI reptile database, with many images)

location of U.S. herpetological specimens in museums

http://research.calacademy.org/research/Herpetology/Comb_Coll_Index/
AMPHIBIA (includes orders Caudata and Gymnophiona not represented in Mali)

http://research.amnh.org/herpetology/amphibia/index.php (amphibians, incl. frogs, no images)

http://calphotos.berkeley.edu/browse_imgs/amphibian.html
http://www.amphibiainfo.com/gallery/anura

homepage for the latter: http://www.livingunderworld.org/anura/

order Anura

for frog images see Calphotos (best) and Amphibianinfo, cf. links above

comments (JH): the common bullfrog (relatively smooth skin, rather long legs, jumping) in the zone is Hoplobatrachus (= Dicroglossus) occipitalis. Observed in pools at Kikara and Beni. Older individuals are quite large and heavy, while juveniles can jump considerable distances. Native Dogon may have different terms for the large and juvenile stages.

Less common and smaller frogs known or suspected to occur in Dogon country:

a) Galam white-lipped frog Amnirana galamensis, specimen from Anda 2009.

b) puddle frog Phrynobatrachus cf. accraensis, specimen from swampy pastoral area between Douentza and Boni 2010.

c) two other frog spp. known to me by Dogon names only; we are trying to get specimens.

d) Hyperolius (viridiflavus) nitidulus, a small frog that clings to grass stems, may be present in parts of Dogon country although I have not seen it.

Toads (rough skin, short legs, hopping) in the area are Amietrophrynus (=Bufo) xeros and A. (=B.) regularis, which Dogon may combine terminologically. A. xeros is common in Douentza in the rainy season. Coloration is somewhat variable within each species (e.g. breeding male, nonbreeding male, female, juvenile). A third toad, "Bufo" pentoni (genus likely to be changed soon), is less common but was found at Gasa.

Pipidae (p. 31, 1 sp. of Xenopus [rather large, flattened bodies with wide mouths])

image (genus): Amphibia-info, Calphotos

Bufonidae = toads (p. 31, 5 spp. of Bufo)

reference: D. R. Forst et. al, 2006. The Amphibian Tree of Life. Bull. Amer. Mus. Nat. Hist. 297:1-370 (Amietrophrynus p. 221)

Amietophrynus (new genus containining some ex-Bufo spp.)

Amietophrynus pentoni, syn Bufo pentoni 60232

records: ("much less abundant" than B. xeros, J&L); occurs in swampy areas around Gasa (between Douentza and Boni) (JH)

notes: has conspicuous protruding "warts" on body

ref.: D. R. Forst et. al, 2006. The Amphibian Tree of Life. Bull. Amer. Mus. Of Nat. Hist. no. 297:1-370 (Bufo pentoni group pp. 222, 363)

image: Amphibia-info, Calphotos

Amietophrynus regularis (square-backed toad), syn Bufo regularis (thus J&L)

records: mostly from Mopti south (but rep. Timbuktu)

image: Amphibia-info, Calphotos

notes: similar to A. xeros, probably not distinguished from that species by Dogon

Amietophrynus xeros (subdesert toad), syn Bufo xeros (thus J&L) 60231

records: "abundant" from Bamako north (J&L); the common toad in northern Dogon country (JH)

image: Calphotos

Bufo

Bufo pentoni, see Amietophrynus pentoni

Bufo regularis, see Amietophrynus regularis

Bufo xeros, see Amietophrynus xeros

Dicroglossidae (formerly part of Ranidae)

Hoplobatrachus occipitalis [syn Dicroglossus occipitalis, thus in J&L] 60236

records: ("commonest frog observed in central Mali near standing water and marshy areas; infrequent during dry season" J&L]; the common frog in ponds in Dogon country (JH)

notes: young specimens are active jumpers, unlike heavy adults

image: Calphotos

Microhylidae (p. 32, 1 sp. of "Phrynomerus", now Phrynomantis [small, colorful, often with red areas or marks])

image (genus): Amphibia-info, Calphotos

Hyperoliidae (ex Rhacophoridae; (p. 32, 7 spp.)

Hyperolius nitidulus [syn H. viridiflavus nitidulus] "frequently seen on grass stems during seasonal rains in northern central Mali" (J&L)

image (as H. viridiflavus nitidulus): Calphotos

Phrynobatrachidae (ex Ranidae)

reference: M. Lamotte & F. Xavier. 1966. "Phrynobatrachus natalensis (Smith) et Phrynobatrachus francisci (Boulender): deux espèces de l'Ouest africain difficiles à distinguer." Bull. de l'Inst. Franç. d'Afr. Noire 28(1):343-61.

Ptychadenidae

Ptychadena

notes: two species belonging to this genus have been collected in northern Dogon country and await species identification (genus identification from photos by Boehme). One is a "two-toned" frog whose limbs are lighter-colored than the torso; the other has an orange longitudinal stripe along the top of the back

reference: Jean Guibé & Maxime Lamotte. 1957. "Révision systématique des Ptychadena (Batraciens Anoures Ranidés) d'Afrique occidentale." Bull. de l'Inst. Franç. d'Afr. Noire 19(3):937-1003.

Ptychadena sp. 1 60240

records: Beni, Gasa (JH)

notes: two-tone, limbs lighter colored than torso

taxonomy: resembles P. aequiplicata

Ptychadena sp. 2 60675

records: Gasa (JH)

notes: orange stripe longitudinally along top of back

Pyxicephalidae (formerly part of Ranidae)

(Tomopterna are rather toad-like in body shape)

image (genus): Amphibia-info, Calphotos

Tomopterna sp. ("a member of this crepuscular genus has recently been found in northern Mali")

Tomopterna millehihorsini [syn Schoutedenella millehihorsini, thus in J&L] ("stony habitat," recorded only in Kati)

Pyxicephalus sp. aff. edulis ("edible frog") 60678

records: not previously recorded for Mali; specimens collected and photographed in Sevare and in the swamps of Gasa between Douentza and Boni, but generally not known to Dogon (JH)

notes: adults very heavy (poor hoppers)

taxonomy: recently discovered in W. Africa by Boehme, related and perhaps conspecific with P. edulis of SW Africa

Ranidae

Amnirana (=Hydrophylax = Hylarana) galamensis "Galam white-lipped frog" 60235

records: not in J&L; rare and not widely known in northern Dogon country, specimen from Anda 2009, determined by Boehme and Joger by photograph, voucher specimen in Bonn (JH)

notes: small frog, base color of back and sides brownish, two conspicuous white longitudinal stripes on each side (one under and one over eye and ear), limbs and belly whitish

taxonomy: species galamensis seems to be clearcut but genus affiliation uncertain as the range of several genera is in dispute (as of 2010). Amnirana referred to Hydrophylax by D. R. Frost et al., 2006, The amphibian tree of life. Bull. Amer. Mus. Nat. Hist 297: 1-370 (p. 250). Amnirana referred to Hylarana by J. Che et. al. 2007. “Phylogeny of Raninae (Anura: Ranidae) inferred from mitochondrial and nuclear sequences”; Molecular Phylogenetics and Evolution 43:1-13.

Hildebrandtia ornata 60239

taxonomy: specimen collected (determined at genus level by Boehme from photo 2010 as Phrynobatrachus sp.), perhaps P. accraensis (syn P. latifrons)

records: rare and not widely known in northern Dogon country, specimen 2010 from swampy area between Douentza and Boni (JH)

description of specimen: mid-sized; distinctive white strips on throat; dark transverse bands on legs

CHELONIA (turtles, tortoises)

http://emys.geo.orst.edu/main_pages/database.html (world turtle database)

Testudinidae = tortoises (p. 33, 2 spp.)

Geochelone sulcata ("African spurred tortoise") [syn Testudo sulcata] 60625

records: northern and central Mali, "occasional sightings only" (J&L); said to still exist in desert, also found as pet in villages and towns (e.g. Douentza) (JH)

notes: large terrestrial tortoise, gets moisture from succulent plants. Hibernates in hot dry season by digging deep holes. The shells (carapaces) are widely used as containers.

Trionychidae = softshell turtles (p. 33, 2 spp.) (not known in Dogon country)

Pelomedusidae = sideneck turtles (p. 33, 3 spp)

Pelomedusa subrufa ("helmeted turtle") 60626

records: "frequently observed in and near water during the rainy season; aestivates during dry season"; also Aïr)

semi-aquatic tortoise; carnivore (fish, amphibians, worms). Will sunbathe. Much smaller than Geochelone. Live specimen brought to me by children in Douentza 2007

REPTILIA

Crocodylia (p. 33, 3 spp.)

Crocodylus niloticus ("Nile crocodile") 60593

records: ("well known ..., especially in the River Niger Inner Delta"; present in Dogon country, e.g. Adia village, where rivers hold their water at least in pools through the dry season; now extinct in Sahara (formerly present in pockets in Sahara, known to Tuareg). Natives sometimes distinguish two types of crocodile by size but this does not necessarily correspond to species differences.

average adult 4 m, longest 7 m; the common crocodile of the zone; snout variably elongated; like to sunbathe near water; in Niger R. and smaller rivers.

Mecistops cataphractus ("slender-snouted crocodile") [syn Crocodylus cataphractus, thus J&L] 60592

records: far southern Mali, "status uncertain" (J&L)

maximum 4 m; snout extremely elongated (long and thin)

Osteolaemus tetraspis ("dwarf crocodile") 60733

records: ("not specifically recorded in Mali, but ... probably occurs there ..." J&L)

Guinean forests, forest galleries or south Senegal; maximum 1.8 m; snout blunt, nostrils separated by a body septum; adults blackish above; very slow, not dangerous, often out of water, e.g. in shade of trees

SAURIA (lizards)

Gekkota (order), Gekkonidae = geckoes (pp. 33-4, 11 spp.)

subfamily Gekkoninae

gecko website: http://www.gekkota.com

Northern Dogon generally have a single word for 'gecko' (salamandre in local French); if they know Tarentola they call it 'bush gecko' or the like.

Hemidactylus brookii (genus: "leaf-toed gecko") 60476

records: ("commonly seen on mud-brick walls of village buildings at night in central and northern Mali") [toes have pointed extensions]

taxonomy: Hemidactylus group brookii, subject to revision

Ptyodactylus ragazzii [syn P. hasselquistii ragazzi, thus in J&L] (genus: "fan-fingered or fan-footed geckoes") 60477

records: many records from northern and central Mali)

common house gecko (nocturnal, on walls); digits end in a fan-like appendage (rounded pads)

image: Gekkota

Stenodactylus

Stenodactylus petrii (genus: "short-fingered gecko")

records: Tessalit and just north of Bourem

image: Gekkota

Stenodactylus sthenodactylus (genus: "short-fingered gecko")

records: (Kidal, Tessalit)

image: Gekkota

Tarentola [on this genus see U. Joger. 1984. Taxonomische Revision der Gattung Tarentola (Reptilia: Gekkonidae). Bonner zoologische Beiträge 35:(1‑3):129-74.]

Tarentola annularis ("ringed wall gecko") 60478

records: (mostly Mopti to Kidal)

Tarentola ephippiata ("African wall gecko") 60479

records: "infrequently recorded on large tree trunks, and on walls of buildings, less commonly than T. parvicarinata, at night" (J&L); specimen collected in Douentza area

notes: bush gecko, small (shorter than a ballpoint pen), body more robust than for Ptyodactylus, back grey-brown with dark brown mottling roughly in two longitudinal stripes from head to hind legs.

image: Gekkota

Tarentola parvicarinata ("Sierra Leone wall gecko") 60480

records: ("An abundant species inside and on the walls of buildings, especially in towns"; mostly southern and central but one record from Gao)

taxonomy: there has been confusion among this and other T. spp. in Mali

Tropiocolotes tripolitanus ("northern sand gecko") 60481

records: (e.g. Hombori; "Specimens found under rocks having sought refuge during the day. Probably fairly frequent, not only in rocky habitats, in the arid and Sahelian zones of Mali"); specimens collected or photographed from Kikara (summit) and near Beni (JH)

notes: very small species gecko, found when rocks are lifted (JH)

image: Gekkota

Chamaeleonidae = chameleons (p. 34, 2 spp.)

Chamaeleo

Chamaeleo africanus 60475

records: "A very commonly seen species in daylight hours during the after the rainy season, especially on bushes and by trees ..." J&L); well-known in Mali (JH)

notes: seen walking slowly and jerkily on ground or found on plant stems

Chamaeleo senegalensis

records: (one report for Gao, mostly southern/western)

Agamidae =agamas (pp. 34-5, 10 spp. including 7 Agama, 1 Trapelus, 2 Uromastyx)

comments (JH): Agama spp. have a distinctive head-bobbing action, and long thin tails. In addition to the very common Agama group agama (house agamas), bush agamas include at least A. sankaranica and A. boueti. Short of DNA analysis they are best analysed by the coloration of breeding males.

For A. boueti and A. sankaranica (along with non-Malian A. boulengeri, A. weidholzi) see brief coverage with B&W photos in Ulrich Joger, Zur Ökologie der Verbreitung wenig bekannter Agamen Westafrikas; Salamandra (Frankfurt) 15(3):31-52, 1979.

color images of throat patterns of adult males of A. paragama, A. agama, A. sankaranica in Philipp Wagner et al., Studies on African Agama VII; Bonner zoologische Beiträge, 56(4):292, 2009.

key to bush agamas (not A. group agama), < Joger (p.c. 2011)

A. sankaranica: solitary on flat ground, peculiar pattern of hourglass-shaped black spots

A. boueti: can climb rocks, bigger

Agama

Agama group agama [group needs taxonomic revision] 60472

images (A. agama and A. paragama): http://www.agamen.info/0037.htm

notes: the common diurnal house lizard(s) throughout Mali, conspicuously bob heads up and down (Fr margouillat). Breeding adult males in northern Dogon country have either blood-red or golden heads (perhaps belonging to distinct species). Younger males are darker all over. Females are mostly lighter brown, but have red blotches on their sides when in oestrus. Northern Dogon always have one basic term for 'agama lizard', but use modifiers to indicate color patterns.

Agama agama ("A very abundant species observed everywhere by and on buildings in Mali. Some of the records may in fact be A. paragama." J&L)

Agama paragama ("An abundant species active during daylight hours, often by buildings in northern central Mali" J&L)

Agama boueti 60463

habitat: sand and rocks

records: (Sahelian sp., recorded from Tessalit to Mopti, mostly Gao north); specimen from Koporo-Pe (2011) in sandy plains

notes: (Joger p.c.) can climb rocks, bigger than A. sankaranica

Agama impalearis (Tessalit area in far north)

Agama sankaranica 60473

records: ("common ground dwelling species in wooded savanna"; mostly southern but one record south of Kidal; specimen collected near Douentza)

notes: bush agama, solitary, small, coloration uniform light brown (on our specimen); (Joger p.c.) solitary on flat ground, peculiar pattern of hourglass-shaped black spots

Trapelus mutabilis ("desert agama") (north of Kidal)

many images on web

Uromastyx

notes: whiptail lizards (or spiny-tailed agamas) have distinctive thick tails that can be whipped to the sides.

taxonomy: the common local sp. is Uromastyx geyri. The article by Joger & Lambert described a second species, U. maliensis, that occurs primarily north of Gao; it was later relegated to subspecies status as U. dispar maliensis [see T. Wilms & W. Böhme. 2001. Revision of the Uromastyx acanthinura species group, with description of a new species from the central Sahara (Reptilia: Sauria; Agamidae). Zoologische Abhandlungen Staatliches Museum fuer Tierkunde, Dresden 51(8)]

Uromastyx geyri (Kidal, Tessalit) [syn U. acanthinurus (or: acanthinura) geyri] 60496

records: (Kidal, Tessalit)

Uromastyx dispar maliensis (syn U. maliensis, described as such as a new spp. U. maliensis in J&L] 60497

records: (Tessalit to Gao)

Lacertidae (long-tailed, small, mostly in desert) (pp. 35-36, 9 spp. including 5 Acanthodactylus)

website on lacertids: http://www.cyberlizard.plus.com/lacertids.html

comments (JH): Lacertids are small, light-colored, long-tailed lizards with relatively large hands and feet, generally fast-moving, mainly confined to deserts. I have not seen any specimens of lacertids in Dogon or montane Songhay areas. Most spp. are not recorded south of the Niger River. However, Acanthodactylus guineensis (no image available) is recorded for Bandiagara, and A. boskianus for just south of Gao. These should be looked for in central Dogon country.

Latastia longicaudata (genus: "long-tailed lizards", can climb) 60485

records: Gao and Goundam (J&L); specimen from Koporo-Pe (2011) in the sandy plains (JH)

images: many on web

Philochortus cf. spinalis (genus: "orangetail lizards") (only record is Bourem, species uncertain)

Acanthodactylus ("fringe-fingered" or "fringe-toed lizards")

Acanthodactylus boskianus 60483

records: only record is just south of Gao, where it is "common ... in the dry season")

notes: 7 longitudinal stripes of varying contrast on back; well-camouflaged in sand or gravel; runs with tail elevated in semicircle; digs burrows in solidified sand

images on web

Acanthodactylus dumerilii

records: (Tessalit to Goundam)

Acanthodactylus guineensis 60484

records: (only record is Bandiagara)

Acanthodactylus longipes

records: (far northern Sahara well west of Kidal, "confined to mobile dunes")

notes: very slender, very long tail

images on web

Acanthodactylus scutellatus

records: (Tessalit area)

Mesalina rubropunctata ("red-spotted lizard")

records: (Tessalit to south of Kidal)

notes: [4 rows of white spots bordered with dark red, maroon, or black; belly yellowish white, eat ants and beetles; likes stony areas in extreme desert conditions]

Mesalina pasteuri

records: (Mali-Niger-Algeria border, mainly in Hoggar and Aïr)

notes: desert-dweller, beige with one white mid-dorsal longitudinal stripe extending into tail, two lateral stripes on each side, separated by narrow whitish or yellowish lines; no ocelli or spots; likes dunes and mobile sands with tufts of grass, eats small insects

taxonomy: specimen at Field Museum

Scincidae - skinks (p. 36, 6 spp.)

comments (JH). The skinks commonly observed from northern Dogon country up to the Niger River are Chalcides spp. and Trachylepis (formerly Mabuya) spp. Northern Dogon are not very knowledgeable about skinks, though Trachylepis spp. do occur around houses (sometimes entering water jars). For some Dogon speakers, there is one term for all skink species.

stout body, short tail, short limbs: Chalcides cf. ocellatus

slender body, long tail, fairly long legs: Trachylepis (ex Mabuya)

distinct longitudinal stripes from head to tail, coloration in shades of brown: quinquetaeniata

small spots, no distinct longitudinal stripes: perrotetii

Chalcides [on sub-Saharan members of this genus see E. Greenbaum in African Jrnl of Herpetology 54:17-29 1995, and E. Greenbaum et al. in Herpetologica 62(1):71-89 2006]

Chalcides cf. ocellatus ("cylindrical snake") 60492

records: the local Chalcides is this sp. or a closely related one; common in northern Dogon country (JH)

Chalcides delislei [syn Sphenops delislei, thus in J&L, Sphenops now often considered a subgenus of Chalcides] 60491

records: Hombori and Mourdiah (J&L); sands near Pergue (JH)

notes: "a subterranean species, unearthed during seasonal rains"; much smaller than C. ocellatus; fast-moving, shiny eyes

Scincus scincus ("sandfish skink")

records: Tessalit, Timbuktu

notes: transverse stripes or bars on pale background, Saharan, north of the Niger R.; much larger than Chalcides or Trachylepis.

image: reptile database jcvi (several)

Scincopus fasciatus ("banded skink")

records: only record is Timbuktu

notes: yellow-orange back with 7-8 broad black transverse bands, equally spaced; short tail, large body and head

image: reptile database jcvi

Sphenops [see Chalcides delislei]

Trachylepis quinquetaeniata [syn Mabuya quinquetaeniata scharica, thus in J&L] 60495

records: ("An abundant species active during daylight hours, including the hot dry season, in northern central Mali"; recorded Bourem to Bamako); Gao, Douentza, often in gardens (JH)

image: reptile database jcvi

Trachylepis perrotetii [syn Mabuya perrotetii, thus in J&L] 60494

records: ("Recorded occasionally in northern central Mali, commoner further south and seen in gardens of houses in Bamako")

image: reptile database jcvi

Amphisbaenidae = worm lizards (p. 36, 1 sp.)

Varanidae = monitor lizards (p. 36, 3 spp.)

comments (JH). The amphibious monitor lizard is Varanus niloticus. Adult grey or olive-brown with darker blotches and bands and fine yellow spotting; sub-adult black with bright yellow spots and blotches. Tail laterally compressed (like crocodile). Found here and there in northern Dogon country near the larger streams and pools. We saw one up in a tree near water at Adia village near Douentza. About 1-1.4 m long.

Varanus exanthematicus ("savannah monitor") 60486

records: ("seen frequently in savanna habitat"), occurs farther south but might be looked for in extreme southern Dogon country

notes: Lumbers around looking for prey or carrion. Drab blackish or gray-brown, with 5-6 rows of dull yellow blotches; juvenile with more distinct patterning. Tail cylindrical. Adults about 1 m long, but bulkier than V. niloticus. Usually digs a burrow in soft moist soil during rainy season (eggs hatch the following year).

many images on web (including Wikimedia)

Varanus griseus ("desert monitor") 60487

records: Adrar des Ifoghas (J&L): probably the only terrestrial monitor lizard in Dogon country and points north; a stuffed specimen was seen at Beni (JH)

notes: long and thin, with very long tail; terrestrial; coloration light grey-brown

many images on web

Varanus niloticus ("Nile monitor") 60488

records: Bourem, also Algerian border (J&L); live specimen seen near Douentza, skin seen at Tabi mountain (JH)

notes: semi-aquatic, found in or near water, can climb nearby trees, some resemblance to baby crocodiles

many images on web

SERPENTES (snakes)

museum specimens (images from various angles) < Tanzania (abbrev "zmuc" below): http://www.zmuc.dk/VerWeb/Tanzanian_Vertebrates/Reptile_gen_collection.html
key to families

small worm-like snakes with body (top and bottom) covered by identical scales

Leptotyphlopidae, up to 20 cm long (fewer than 16 rows of scales around body)

Typhlopidae, up to 90 cm (more than 16 rows of scales around body)

ventral (belly) scales clearly distinct from dorsal (back) scales

ventral scales not wide, distinctly less wide than ventral face: Boidae

ventral scales wide, at least as wide as ventral face

head characterized by small scales: Viperidae (except Causus)

head characterized by large plaques

no individualized tooth at front of maxilla: Colubridae

individualized tooth at front of maxilla

fixed hook (fang) at front of maxilla: Elapidae

long mobile hook (fang)

superior labials not in contact with eye: Causus (Viperidae)

superior labials in contact with eye: Atractaspidae

Typhlopidae = blind snakes (p. 36, 2 spp. of Typhlops)

Typhlops punctatus punctatus

records: (Diafarabé J&L; Mopti, Burkina near Bandiagara, but mostly farther south)

notes: worm-like, 30-50 cm; seen on ground after rains

Leptotyphlopidae = slender blind snakes (p. 336-7, 5 spp. including 4 of Leptotyphlops)

family characters: "relatively small, mainly burrowing snakes that rarely exceed 30 cm in length. ... The cranium and uper jaws (maxillae, palatines, and pterygoids) of leptotyphlopids are immobile and teeth are present only on the dentary bone. The lower jaw consists of an enormous, horizontally displaced qudrate, a tiny compund bone, and relatively larger dentary, angular, splenial, and coronoid ..."

Leptotyphlops algeriensis

records: (strictly Saharan; one Malian record just north of Gao, not in J&L)

notes: long and very thin (< 2mm diameter), 19-27 cm long, entirely pinkish; seen at night in palm oases

Leptotyphlops bicolor

records: (only record is Diafarabé in J&L; now recorded farther south)

notes: back dark brown, belly slightly lighter; 10-16 cm; under decaying leaves and other vegetation, eats ants, burrows

Leptotyphlops macrorhynchus

records: (only record is Bourem) [not in T&M]

Leptotyphlops boueti (T&M) = Leptotyphlops narirostris boueti J&L

records: Djenne, Bamako

notes: resembles L. algeriensis (long & thin, pink), 14-18 cm long; may enter courtyards

Atractaspididae = mole vipers = stiletto snakes = burrowing asps (p. 37, 4 spp. of Atractaspis)

family characters: "Atractaspis spp. related to colubrids. Small, up to about 1m. Resemble other colubrids. Maxilla is extremely reduced and bears an enormous hollow front fang. As in viperids, the maxilla has a complex articulation with the pre-frontal bone and can be erected. The fangs can be erected too, but unlike in viperids the fangs are not erected in a posterior-anterior direction but rather laterally. ... venom is mainly used to kill small mammals and other vertebrates although one species eats earthworms. Members of the genus Atractaspis live and feed subterraneanly."

comments (JH): Atractaspis spp. are small subterranean snakes, with heads not clearly distinct from bodies; eyes very small. Highly venomous despite small size. Local spp. now classified as A. micropholis and A. watsoni

25-27 rows of dorsals in middle of body, 7 gular scales in contact with mental scales (underside of head): micropholis

27-35 rows of dorsals, 5 gular scales in contact with mental scales: watsoni

Atractaspis (genus) "burrowing asp" or "mole viper"

Atractaspis micropholis ("Sahelian burrowing asp")

records: ("Abundant around Bandiagara and well known to Dogon people (pers. comm.), who boil corpses in water to extract fat for medical uses" < J&L)

notes: 30-80 cm, dark brown, rear part of each scale whitish; bite is venomous, one case of a French soldier dying from a bite in one hour, no antivenin

ref: A. Monard, "Resultats de la mission zoologique suisse au Cameroun. Reptiles. Mém. IFAN, Dakar, ser sci. nat. 1:123-70, 1951; Hughes, Bonn. Zool. Beitr. 34:311-56, 1983.

Atractaspis microlepidota ("small-scaled burrowing asp") [T&M now reclassify all earlier records in Mali, Burkina, Niger as A. watsoni, leaving A. microlepidota in Mauritania and coastal Senegal]

30-50 cm, entirely black

Atractaspis watsoni ("Watson's burrowing asp") 60595

records: T&M have transferred records of A. microlepidota in J&L and in Chippaux from interior W African countries to this species; Malian records are in Dogon country and points south; specimen collected in Anda (JH)

notes: 30-65 cm, dorsal color black, belly slightly lighter; bite dangerous

Boidae = boas and pythons (p. 37, 3 spp.)

family characters (JH): Boidae have ventral (belly) scales that do not extend to the edges of the ventral face (in other snakes, the ventrals do cover the entire ventral face). Python and Gongylophis can be distinguished by the subcaudals (scales on belly just beyond anus): Python spp. have two rows of subcaudals, Gongylophis spp. have one. Pythons have small scales and distinctively triangular heads (seen from above); they seize their prey with their mouths, wrap their bodies around them, and suffocate them.

Gongylophis muelleri ("sand boa") [syn Eryx muelleri, thus in J&L] 60596

records: Bandiagara, Gao; "Found not infrequently near buildings during seasonal rains in northern central Mali"; T&M shows many records from Gao south; specimens seen from Tabi and Douentza areas (JH)

notes: very thick, stout body similar to those of pythons. It is shorter, with a blunt (not pointed) head and a stubby tail that looks (to natives) like a second head. It has large, sharply bounded blackish blotches on the back, against an off-white or light orange background. Scales are larger than for pythons. It kills its prey by venom rather than suffocation. A partial skin was seen at Tupere village (Tabi mountain near Boni). A young specimen was taken near Douentza. Found in sand.

ref: revision to Gongylophis muelleri: A. A. Tokar, "Taxonomic revision of the genus Gongylophis Wagler 1830: G. conicus (Schneider 1801) and G. muelleri Boulenger 1892 (Serpentes Boidae)," Tropical Zoology 8.2.347-60, 1995.

Python regius

records: (southern Mali, but one record in T&M at Burkina border not far from Bandiagara)

notes: nocturnal, rolls into a ball when threatened; 40-120 cm long; on each side of head from snout to eye, the first four superior labials each have a depression ("fossette sensorielle"); white line on side of head goes through eye

Python sebae sebae

records: Kati, Sikasso (J&L); well known throughout Dogon and Songhay country; local French "boa"; totemic for Pergue village south of Douentza (JH)

notes: 3-4 m long, can reach 10 m; first two superior labials on each side of head have a depression; buffy yellow line on side of head passes over eye; top of head has dark brown "spearhead" between these lines pointing toward snout, bordered by buffy yellow; irregular blotches on rest of back. Female lays many eggs inside an old burrow, termite mound, or cave, then wraps herself around them.

image: zmuc

Colubridae (pp. 37-8, 27 spp.)

comments (JH): Colubrids are venomous but most spp. have mild venom that is not dangerous to adult humans (the boomslang does have powerful venom).

The common and well-known colubrids in northern Dogon country are a) Psammophis sibilans (= P. phillipsii in earlier documents); b) Psammophis elegans, and c) Haemarrhois (=Coluber) dorri. I have also seen one specimen of Psammophis praeornatus in NE Dogon country (Tabi).

other colubrids that may be in or near Dogon country:

Crotaphopeltis hotamboeia

Dasypeltis spp.

Lamprophis fuliginosus

Malpolon moilensis

Meizodon coronatus

Natriciteres olivacea (also spelled olivaceus):

Philothamnus spp.

Prosymna greigerti

Rhamphiophis oxyrhynchus oxyrhynchus

Spalerosophis spp.

Telescopus dhara obtusus

subfamilies of Colubridae:

Boodontinae (Grayia, Lamprophis, Mehelya)

Colubrinae (Bamanophis, Coluber, Crotaphopeltis, Dasypeltis, Dispholidus, Meizodon, Philothamnus, Prosymna, Spalerosophis, Telescopus)

Natricinae (Natriciteres) [sometimes treated as a separate family Natricidae]

Psammophiinae (Malpolon, Psammophis, Rhamphiophis)

key to local colubrid genera (< Chippaux)

just one internasal: Prosymna

two internasals

eye not in contact with superior labials: Spalerosophis

eye in contact with superior labials

unusual rostral (scale at tip of snout)

rostral pointed like parrot's beak: Rhampiophis

rostral wedge-shaped: Lytorhynchus

normal rostral

vertebral row widened with two distinctive bumps in each scale: Mehelya

vertebral row smooth or with same bumps as other scales

loreal scale (separating nasal from preocular) absent

Atractaspis

Dasypeltis

loreal present

vertebral row widened: Dispholidus

vertebral row normal

pupil elliptic (vertically)

anal divided: Telescopus

anal entire (undivided)

dorsals carinated (bumpy): Crotaphopeltis

dorsals smooth

23 or more dorsal rows: Lamprophis

19 dorsal rows: Crotaphopeltis

pupil round

23 or more dorsal rows: Haemorrhois [now Bamanophis]

15-21 dorsal rows

dorsal rows oblique

supraocular no wider than frontal: Philothamnus

supraocular clearly wider than frontal: Psammophis

dorsal rows straight

loreal concave: Malpolon

loreal ordinary

internasals 3x shorter than prefrontals: Dromophis [now in Psammophis]

internasals about same size as prefrontals

supraocular much narrower than frontal: Meizodon

supraocular about as wide as frontal

just one anterior temporal: Natriciteres

two anterior temporals: Grayia

all species:

Bamanophis dorri [syns Coluber dorri, Haemorrhois (also spelled Hemorrhois) dorri, thus T&M] 60602 (juvenile 60603)

records: ("Localised in wooded savanna in Mali"; records include Sangha) [before 1986 Periops dorri; see B. Schatti, L.D. Wilson, "Coluber Linnaeus: Holarctic racers. Cat. of American Amphibians and Repties No. 399 (1986):1-4]; specimens seen from Kikara and Anda near Douentza, appears to be common in northern Dogon country, known to enter houses (JH)

notes: has distinctive black "X" markings on its back. Speakers of Nanga language (Anda village) seem to have different terms for juvenile and adult.

Boaedon fuliginosum, see Lamprophis fuliginosus

Coluber diadema, see Spalerosophis diadema

Coluber dorri, see Bamanophis dorri

Coluber scaber, see Dasypeltis sahelensis

Coluber smythii, see Grayia smythii

Crotaphopeltis hotamboeia 60600

records: (Diafarabé J&L; recorded along Mali-Burkina border, also recorded around Lac Debo and most of southern Mali (T&M); images not recognized by Dogon (JH)

 notes: (for genus: "herald snakes"): enters swamps and villages (the common urban snake of Ouagadougou etc.), venom not serious; back dark olive green often with tiny white spots in transverse lines, underside whitish; top and side of head dark brown shading to black on rear sides, contrasting with white superior labials; eats frogs, geckos; suffocates prey (like python); when threatened it raises and inflates head and tries to bite; nocturnal/crepuscular, can swim; bite not painful or dangerous; average adult 45 cm.

taxonomy: related sp. C. hippocrepis is found in Burkina and Ivory Coast.

many images on web

image: zmuc

Crotaphopeltis hippocrepis [records from Burkina] [has at times been considered conspecific with C. hotamboeia]

Dasypeltis spp. ("egg-eating snakes")

Dasypeltis fasciata (see D. gansi)

Dasypeltis gansi [previously often confused with D. fasciata]

notes: 45-85 cm; light beige to pinkish; beige form more or less uniformly colored; pinkish form has a medial line of red-brown marks on back, separated by whitish areas; toward the front the red-brown marks spread to become chevrons; ventrals 219-242 male, 234-262 female

Dasypeltis sahelensis [syn D. scabra, thus in J&L; also Coluber scaber] 60601

records: (records include Diafarabé J&L; also Burkina along Mali border) ["lacking in deserts and dense rain forests"; sahel and oueds with shrubby vegetation T&M]; images not recognized by Dogon (JH)

notes: 25-55 cm; Non-venomous, nocturnal, feeds exclusively on eggs, can swallow eggs much larger than head (egg is then crushed by contact with spine, liquids absorbed and shell bits regurgitated); longest 60 cm; light brown (specimens in alcohol) with 60 dark brown-gray rectangular spots in median line from neck to anus separated by white, paralleled by irregular transverse marks on each side; underside and tail light brown; top of head with two dark prove chevrons with point facing forward; ventrals 207-221 male, 214-237 female

Dasypeltis scabra [valid taxon for other parts of Africa], see D. sahelensis

Dispholidus typus typus, "boomslang"

records: (Sikasso; no records in central Mali T&M)

notes: "up to 6 feet in length; very active and largely arboreal; feeds mainly on chamaeleons and other tree lizards, nestling birds and eggs; the only dangerous back-fanged snake, but fortunately reluctant to bite, egg-laying"]; diurnal, average adult 1.2 m long

image: zmuc

images on web

Dromophis praeornatus praeornatus, see Psammophis praeornatus

Grayia smithi [also spelled smythii, smithi] [syn Coluber smythii]

records: ("this water snake should ... occur in Mali", recorded e.g. SW Burkina; T&M no records for Mali)

notes: 100-150 cm; semi-aquatic, diurnal, eats small fish and some frogs; not venomous; back brown, young have transverse black bands that become indistinct with age; belly whitish; superior labials whitish with dark border

image: zmuc

Haemorrhois dorri, see Bamanophis dorri

Lamprophis spp. ("African house snakes")

key:

back blackish, no light-colored line on side of head; loreal scale 3x long as high: fuliginosus

back brown, two light-colored lines on each side of head; loreal no more than twice as long as high: lineatus

Lamprophis fuliginosus, "African house snake" 60691

records: (recorded Diafarabé, also one record betw Mopti and Timbuktu]; not recognized by Dogon (JH)

notes: 30-80 cm; a house snake (nocturnal/crepuscular, or daytime after rains); back uniformly dark (blackish brown to grey), head rounded and distinct from body, small eye (vertically elliptic); suffocates prey; inoffensive to humans

Lamprophis lineatus

records: Burkina and far southwestern Mali)

notes: 30-90 cm; back brown to olive brown, two white lines on each side of head passing through eye

Malpolon moilensis "false cobra"

records: (scattered records in Mali: Adrar des Ifoghas, south of Gao, east of Mopti) [also across N. Africa to Middle East]; not recognized by Dogon (JH)

notes: 60-100 cm; desert sp., terrestrial, large scales, light brown (tan) or greyish, with dark brown marks on head, extending in the form of roundish dark spots (not sharply bounded) along the sides of the body; loreal region (between nasal and eye) is concave, surmounted by a ridge (canthus rostralis); head expands (like cobra)

Mehelya crossi "file snake"

records: in Burkina and southwestern Mali

notes: 80-115 cm; back dark brown or reddish, belly lighter with a central yellow line; genus called "file snakes" because of triangular cross-section and rough-keeped (ridged) scales (unrelated to Australian "file snakes")

Meizodon coronatus "crowned snake" (Mopti/Diafarabé, and southern Mali)

30-60 cm; nonvenomous; small snake with head not distinct from body; back greyish; head (esp young) has irregular blackish transverse bands (cf. Dromophis), becoming less distinct with age

Natriciteres olivacea (only Malian records are around Timbuktu and in far south, rare and localized T&M)

25-40 cm; small head; back uniform olive-brown or reddish; may have a dark dorsal band with lighter border; belly lighter; semi-aquatic, diurnal, tail often broken off; inoffensive.

image: zmuc

Periops dorri, see above under Coluber dorri

Philothamnus spp. (emerald green, slender, arboreal)

key:

interior of mouth black, ventrals not bumpy, 158-186 ventrals: irregularis

interior of mouth light-colored, ventrals bumpy, 187-209 ventrals: semivariegatus

Philothamnus irregularis 60604

records: include Mopti/Diafarabé, one record near Gao, also Burkina); not recognized by Dogon (JH)

notes: 80-110 cm; very common in its zone; when threatened it faces attacker with mouth open; bite not venomous (see genus notes above)

Philothamnus semivariegatus 60605

records: Gao, Bandiagara; not recognized by Dogon (JH)

notes: 90-110 cm (see genus notes above)

image: zmuc

Prosymna greigerti "shovelsnout snake" (syn P. meleagris greigerti, thus J&L) 60606

records: San and points south, also common in Burkina; not recognized by Dogon (JH)

notes: 25-32 cm; head not very distinct from body; dark brown or grayish, each scale has white point, creating appearance of criss-crossing thin white lines; single internasal scale (other colubrids have two); nocturnal, burrowing, eats reptile eggs; when threatened it rolls and unrolls itself like a metal spring

Psammophis spp. "sand racers" [very long thin tails, fast movers, mostly diurnal, one local sp. arboreal]

genus now includes previous Psammophis and Dromophis genera

key (excluding old Dromophis):

anal scale entire: phillipsi [this feature apparently not reliable]

anal scale divided

more than 184 ventrals, loreal (between nasal and eye) more than 3x longer than high; narrowed head; 3 clearly marked dark longitudinal bands; arboreal; savanna or Sahel: elegans

fewer than 184 ventrals, 8 superior labials of which 4th and 5th in contact with eye; back uniform olive green or w. faint lateral bands; belly uniform light-colored or with small irregular dark spots: sibilans

fewer than 184 ventrals, 9 superior labials of which 5th and 6th in contact with eye; loreal (between nasal and eye) 2-3x longer than high; preocular in contact with frontal (single scale on top of head between eyes); back brown with 3 dark longitudinal bands; desert or sahel: schokari

Psammophis elegans 60608

records: "Active during dry season; not infrequent in central Mali"; records from Timbuktu, Bandiagara, and south; well-known throughout Dogon country (usually the only tree snake)

notes: 90-140 cm; longitudinally striped, arboreal (but can also hunt prey on ground), narrowed head; red-brown band on side of head through eyes

Psammophis lineatus (syn Dromophis lineatus, thus in T&M; common in burkina, no Malian records near Dogon country)

similar to P. praeornatus but bigger (40-110 cm); no black transverse bands on back of head

Psammophis praeornatus "striped swamp snake" [syn Dromophis praeornatus praeornatus, thus in J&L and T&M] 60609

records: include Sangha and points south, also Burkina; I have one specimen from near Tabi mountain (JH)

notes: 30-70 cm, slender; usually near water; diurnal, hunts lizards on the ground; alternating light and dark transverse stripes across the back of the head and upper neck (compare Meizodon).

taxonomy: formerly Dromophis praeornatus, renamed Psammophis praeornatus (Christopher Kelly, Nigel Barker, Martin Villet, Donald Broadley, and William Branch. 2008. "The snake family Psammophiidae (Reptilia: Serpentes): Phylogenetics and species delimitation in the African sand snakes", Molecular Phylogenetics and Evolution 47(3):1045-1060.)

Psammophis rukwae leucogaster (no certain records; "Some of the earlier Malian records of P. sibilans may in fact be this species" J&L) [Tanzanian sp.; T&M suggest that the W. African specimens are either P. sudanensis leucogaster or P. sibilans, but note that genetic studies are in progress]

image: zmuc

Psammophis schokari 60667

records: Timbuktu to west of Mopti; also Algeria, common in Mauritania

notes: 60-100 cm; arid country, rests at night in shrubs; mostly light brown; dark line on side of face through eye to back of head, longitudinal lines on back may be distinct or not, belly often has a yellow median band with thin black border

many images on web (extends to Arabia)

Psammophis sibilans (local species that was previously referred to P. phillipsi [also spelled "phillipsii"] or P. sibilans phillipsi, thus J&L, syn P. sibilans rukwae) 60607

records: Lac Faguibine, Lac Debo, Mopti, Djenné, etc. (J&L for P. sibilans phillipsi); T&M restrict P. phillipsi to (sub-)coastal W. Africa, and classify the common Malian terrestrial Psammophis as P. sibilans, but call for genetic tests; Kelly et al. 2008 provide some DNA evidence in support of this position)

notes: 30-120 cm; the common terrestrial diurnal colubrid throughout Dogon country, often entering villages; back uniform olive-green (in this zone), some spots on side of head (esp. juveniles); preys on small rodents and lizards; aggressive but bite not dangerous

images: zmuc, jcvi

Rhamphiophis oxyrhynchus oxyrhynchus 60611

records: Diafarabé and south of Bandiagara; not recognized by Dogon (JH)

notes: 35-120 cm; uniform light brown or light beige, belly lighter; has a conspicuous parrot-like "beak" that is adapted for digging; hunts by entering burrows, generally in sandy soil; bite not dangerous

image: zmuc (R. oxyrhynchus rostratus)

Spalerosophis cliffordi (see S. diadema)

Spalerosophis diadema "diadem snake" [syns S. cliffordi, Coluber diadema; given in T&M as S. cliffordi, but jcvi website 03.2009 gives. S. diadema]

records: Goundam and around Niafunke; not recognized by Dogon (JH)

notes: 50-110 cm; Saharan sp. also in moist Sahel and dry savanna (e.g. Niamey); head broad, back light brown (tan) with narrow dark spots forming rhombuses with white fringes on median vertebral line; diurnal (in hot season, crepuscular), fast-moving, hunts lizards and rodents on ground.

Telescopus dhara obtusus "tiger snake" (syn T. obtusus, thus in J&L) 60612

records: Kidal, Mourdiah, southwestern Mali; "Not infrequent in northern central Mali, one specimen was found inside a building at Mourdiah" J&L); seen rarely near Segue in southern Dogon country, known to a hunter who photographed one, but not named in the local language (JH)

notes: Sahelian sp.; head wide and flat; eye vertically elliptic; back scales small; tail short; anal divided; head and back grey-brown with or without darker markings; average adult 70 cm long

taxonomy: [part of group called "T. dhara s.l" needing further study; Trape et Mané connect the W. African specimens to T. tripolitanus described by Werner 1909 (or, if the latter name is invalid as Böhme suggests, T. guidimakaensis)]

Telescopus guidimakaensis (see T. dhara obtusus)

Telescopus obtusus (see T. dhara obtusus)

Telescopus tripolitanus (see T. dhara obtusus)
Viperidae (pp. 38-9, 7 spp.)

family characters: "...typically have broad, triangular heads. Most are also heavy-bodied with relatively short, slender tails. Most vipers have numerous and heavily keeled body scales. ..."

comments (JH): the common vipers of northern Dogon country and Hombori are two spp. of Echis ("saw-scaled vipers"). Another viper species is reported by natives (specimens not seen), most likely Bitis arietans. Cerastes vipera may be present in arid sandy areas. Bitis makes a hissing sound when agitated; some other vipers including Echis make a hiss-like noise by rubbing their body scales together.

Bitis and Echis are responsible for most snakebite fatalities in Mali (cobras are the other killers). Viper venom produces painful, initially local swelling and necrosis (death of tissue) at the area bitten, and takes several hours to spread systematically in the form of bleeding (hemorrhagy), eventually manifested in general bleeding e.g. around gums and nose: about 5 hours for Bitis, up to 1-2 days for Echis.

Bitis arietans, "puff adder" 60618

records: Mopti, Timbuktu, and points south; "well known to local people in Mali" (J&L); known but rare in northern Dogon country (JH)

notes: 70-130 cm; crepuscular/nocturnal, in savanna and Sahel; moves straight forward with caterpillar-like motion (not side-winding or twisting), leaving a straight trail; feeds on frogs, small mammals, occasionally birds; hides behind rocks and logs waiting for prey to arrive, then strikes and follows prey until it dies; hisses loudly when approached; thick body with short tail; scales keeled (coarse); large head is flat and distinctly triangular, with concave area on top of head behind eye; small eye near top of head; back dark beige with more or less clearly marked chevrons pointing backward; often accidentally stepped on resulting in bites

image: zmuc

many web images

Causus maculatus "night adder" 60619

records: (e.g. Dogo north of Mopti, very common south of Mopti); not recognized by Dogon (JH)

notes: 30-60 cm; venom painful but not mortal; very common in southern Mali and adjoining countries, may enter villages; prefers habitats near water, including gardens; feeds on frogs; small head, body robust and flattened, tail short; large plaque-like scales on head unlike the tiny head scales of other vipers (only three scales between eyes); body dark brown with regular black rhombuses that fade with age; top of head has a V-shaped black mark pointing toward snout

occasional images on web

Cerastes spp. key:

15-20 scales between eyes: 130-165 ventrals: C. cerastes

9-13 scales between eyes; 102-130 ventrals: C. vipera

Cerastes cerastes "horned viper" 60729

records: (far north, also Diafarabé J&L, but T&M recognize only extreme far northern records)

30-65 cm; stony areas esp. in desert; most but not all have two "horns" (i.e. conical erect supraocular scales) arising behind eyes; back is pale sandy yellow; about 30 transverse spots from neck to tail, fading with age; bite serious but fatal mostly for children and elderly

many images on web

Cerastes vipera "Saharan sand viper" 60620

records: (far north down to Timbuktu); some northern Dogon claim to recognize it but no specimens seen (JH)

notes: 25-40 cm; sidewinding motion; buries itself in sand, except for "fingernail" on tail that wiggles to attract prey; tan color, with about 30 faint spots from neck to tail; tail narrows abruptly; bite may be mortal

many images on web

Echis spp. "scaled vipers"

comments on genus: Echis have moderately large heads but not the flattened, distinctly triangular heads of Bitis etc. They have long fangs. Northern Dogon can distinguish the two Echis spp. by habitat and length (take photos of belly as well as back if specimens caught). The two spp. are usually called by the same basic term in Dogon languages, but are distinguished in compounds as e.g. 'mountain viper' versus 'plains viper' (habitat and relative size are known to Dogon)

Echis species key (Chippaux), but the genus is subject to revision

fewer than 159 ventrals; rostral as high as wide: E. ocellatus (shorter, plains and woodland)

more than 158 ventrals; rostral twice as wide as high: E. leucogaster (longer, rocky country)

Echis ocellatus 60622 (south and west; "In older literature, all Echis were placed under the name E. carinatus"]

notes: 20-40 cm; associated in Dogon country with the plains and woodlands; occasionally climbs shrubs when ground is inundated; back yellowish or reddish with medial row of alternating large dark and whitish marks, plus light vertebral "eyelets" on sides surrounded by darker markings; belly cream or light tan with scattered dark brown points

Echis leucogaster 60621

records: (Kidal, Mopti; "Frequently observed at night during seasonal rains in northern central Mali")

notes: 20-70 cm; in Dogon country, associated with rocky hills; back tan or laterite with light-colored vertebral spots surrounded by darker markings; belly uniformly ivory

taxonomy: ["... may be synonymous to E. pyramidum" (J&L)

Echis jogeri (Timbuktu, also in southwest J&L) ["may be synonymous with E. leucogaster" J&L] [Tape & Mané suggest that this is the western part of a cline from E. ocellatus]

Elapidae (p. 39, 6 spp.)

comments (JH): the main local cobras in northern Dogon country are the black spitting cobra Naja nigricollis, and the (non-spitting) Egyptian cobra Naja haje haje. Cobras rear the front third of the body and spread the hood when agitated. If N. katiensis is present it is included under native terms for the similar N. nigricollis. N. melanoleuca is a forest sp. and may have been in the zone before recent desertification. The Egyptian cobra is colored similarly to the local variety of the colubrid Psammophis sibilans, and terms for one may be transferred to the other across Dogon languages (e.g. Beni vs. Nanga).

snakebites: venom of cobras Naja haje haje and N. melanoleuca causes paralysis, leading to coma and asphyxiation; the spitting cobras also shoot venom into the eyes of prey, blinding them.

Dendroaspis polylepis "black mamba" ("Probably includes southern Mali" J&L, but no records in T&M)

notes: diurnal, arboreal, in savanna; feeds on birds and lizards; venom strongly neurotoxic, shutting down lungs & heart (always fatal if not counteracted by antivenin); body uniform brown (juveniles may be olive green), scales have black edges, inside of mouth black; belly light grey; average adult 2.5 m. A very fast-moving arboreal species, believed by Africans in its geographical domain to chase humans, and such beliefs may extend much farther north

image: zmuc

Naja spp. (cobras)

species key (Chippaux):

eye separated from superior labials by a row of small subocular scales: haje

at least one superior labial in contact with eye

two superior labials in contact with eye: melanoleuca

only one superior labial in contact with eye

largest inferior labial is 4th from front; more than 195 ventrals: nigricollis

largest inferior labial is 5th from front, fewer than 195 ventrals: katiensis

Naja haje haje "Egyptian cobra" 60613

records: Timbuktu and points south; specimens seen in Douentza area (JH)

notes: very big and long, 140-220 cm; color variable, often brown to olive brown or dark olive green; head may be black (younger individuals); biting cobra, nocturnal

image: zmuc (Naja haje)

many images on web

Naja katiensis

records: southern Mali, not recorded in Dogon country

notes: 30-90 cm, a small spitting cobra, back uniform brown to red-brown with lighter belly, two dark transverse bands on neck area behind head

images on web

Naja melanoleuca 60614

records: southern Mali, not recorded in Dogon country

notes: 150-220 cm, biting cobra, stays not far from water; back broack, with or without yellowish areas; belly black with wide yellowish bands esp. in front of body, side and bottom of head yellowish with black fringe on scales

image: zmuc

images on web

Naja nigricollis 6061

records: only J&L record is Bougouni, but T&M have records along Mali-Burkina border area; sp. is widespread in Dogon and Songhay country, e.g. Hombori (JH)

notes: 110-170 cm; often around villages; nocturnal, feeds on birds and small mammals; can shoot venom up to 2 meters, can also bite; back uniform blackish; belly black with pink or yellowish transverse bands; average adult 1.5 m long.

images on web

image: zmuc

