Note

Snapping Turtle—Tortue serpentine—turtle mi' kjikj (snapping; *Chelydra serpentina*), added to the herpetofauna of Cape Breton Island, Nova Scotia, Canada

JOHN GILHEN^{1,*} and TERRY POWER²

¹Nova Scotia Museum of Natural History, 1747 Summer Street, Halifax, Nova Scotia B3H 3A6 Canada ²Nova Scotia Department of Natural Resources, 300 Mountain Road, Sydney, Nova Scotia B1L 1A9 Canada *Corresponding author: john.gilhen@novascotia.ca

Gilhen, J., and T. Power. 2018. Snapping Turtle—Tortue serpentine—turtle mi' kjikj (snapping; *Chelydra serpentina*), added to the herpetofauna of Cape Breton Island, Nova Scotia, Canada. Canadian Field-Naturalist 132(1): 4–7. https://doi.org/10. 22621/cfn.v132i1.2020

Abstract

Snapping Turtle (*Chelydra serpentina*) is native to mainland Nova Scotia, but its status on Cape Breton Island has been uncertain. Although it was recorded from Cape Breton Island as early as 1953, until 1984, it was known from only three widely scattered locations. Since that time, additional reports received from the public by Nova Scotia Department of Natural Resources and the Nova Scotia Museum of Natural History suggest that the species is native to Cape Breton Island. Thus, we are adding Snapping Turtle to the native herpetofauna of Cape Breton Island, Nova Scotia.

Key words: Snapping Turtle; Chelydra serpentina; herpetofauna; Mira River watershed; Cape Breton Island; Nova Scotia; Canada

Snapping Turtle (*Chelydra serpentina*; Figure 1), is native to mainland Nova Scotia. It was first recorded on Cape Breton Island in 1953 when a large adult was reported from the beach at Port Hood, Inverness County (Bleakney 1958; Gilhen 1984). In 1977, two additional specimens were collected from Richmond and Cape Breton counties (Gilhen 1984). Thus, until 1984, the species was known only from these three widely scattered locations, and the individuals were presumed to be released or escaped captive turtles originating from the mainland (Gilhen 1984).

Since 1984, reports received from the public by the Nova Scotia Department of Natural Resources and the Nova Scotia Museum of Natural History show that the

FIGURE 1. Adult Snapping Turtle (*Chelydra serpentina*) searching for a nest site at Intervale Road, Huntington, Cape Breton County, Nova Scotia, on 25 June 2014. Photo: Terry Power.

species is much more widely distributed than believed earlier. Detailed investigation of all reports of Snapping Turtle between 1953 and 2017 (n = 75) has provided a much clearer picture of the distribution of this species on Cape Breton Island, particularly in the Mira River watershed (Figure 2; Power and Gilhen 2018). These reports include adult turtles, especially nesting females, as well as juveniles (Figure 3). On 12 July 2006, we excavated the first documented nest of Snapping Turtle on Cape Breton Island at Intervale Road, Huntington (Mira River watershed), Cape Breton County (Figure 4).

Bleakney (1958) and Gilhen (1984) discussed the zoogeography of the herptiles of Nova Scotia in the context of land connections to the islands of the Gulf of St. Lawrence during the postglacial period. Evidence for a land connection from Cape Breton Island to mainland Nova Scotia during that period (~13 000-8000 years ago) is well documented (Shaw et al. 2002). Another freshwater turtle, Wood Turtle (Glyptemys insculpta), has long been recognized as a native species on Cape Breton Island (Gilhen 1984). Based on current understanding of the distribution and ecology of Snapping Turtle in both eastern Canada and elsewhere, we conclude that it (along with Wood Turtle), arrived in Cape Breton via a land bridge during the postglacial period and is native to Cape Breton Island (Power and Gilhen 2018). Therefore, we are adding Snapping Turtle to the herpetofauna of Cape Breton Island, Nova Scotia. We present an updated taxonomic list (after Crother 2008) of amphibians and reptiles of Cape Breton Island, Nova Scotia, Canada (Table 1).

FIGURE 2. Centre of the known distribution of Snapping Turtle (*Chelydra serpentina*) in the Mira River watershed on Cape Breton Island, Nova Scotia, Canada. Map of Nova Scotia by Nick Deagle, Nova Scotia Department of Natural Resources. Contains information licensed under the Open Government Licence – Nova Scotia.

FIGURE 3. Juvenile (13-year-old) Snapping Turtle (*Chelydra serpentina*) observed at Petersfield Provincial Park, Cape Breton County, Nova Scotia on 24 July 2013. Photo: Terry Power.

FIGURE 4. a. The first documented nest of Snapping Turtle (*Chelydra serpentina*) on Cape Breton Island, excavated on 12 July 2006 at Intervale Road, Huntington (Mira River watershed), Cape Breton County with MacKinnon Lake (a tributary of Salmon River) in the background; b. The same nest. Photos: Terry Power.

TABLE 1. Updated taxonomic list of amphibians and reptiles of Cape Breton Island, Nova Scotia, Canada (styled as in Crother 2008).

CAUDATA -SALAMANDERS

Notophthalmus Rafinesque, 1820 — EASTERN NEWTS

Notophthalmus viridescens viridescens (Rafinesque, 1820) — Red-spotted Newt

Ambystoma Tschudi, 1838 — Mole Salamanders

Ambystoma laterale Hallowell, 1856 — Blue-spotted Salamander

Ambystoma maculatum (Shaw, 1802) — Spotted Salamander

Hemidactylium Tschudi, 1838 — FOUR-TOED SALAMANDERS

Hemidactylium scutatum (Temminck and Schlegel in Von Siebold, 1838) — Four-toed Salamander

Plethodon Tschudi, 1838 — WOODLAND SALAMANDERS

Plethodon cinereus (Green, 1818) — Eastern Red-backed Salamander

Anura — Frogs

Anaxyrus Tschudi, 1845 — NORTH AMERICAN TOADS

Anaxyrus americanus americanus (Holbrook, 1836) — Eastern American Toad

Pseudacris Fitzinger, 1843 — CHORUS FROGS

Pseudacris crucifer (Weid-Neuwied, 1838) — Spring Peeper

Lithobates Fitzinger, 1843 — AMERICAN WATER FROGS

Lithobates clamitans (Latreille, 1801) — Green Frog

Lithobates clamitans melanota (Rafinesque, 1820) — Northern Green Frog

Lithobates palustris (LeConte, 1825) — Pickerel Frog Lithobates pipiens (Schreber, 1782) — Northern Leopard Frog

Lithobates septentrionalis (Baird, 1854) — Mink Frog Lithobates sylvaticus (LeConte, 1825) — Wood Frog

SQUAMATA — SNAKES

Storeria Baird and Girard, 1853 — NORTH AMERICAN BROWNSNAKES

Storeria occipitomaculata (Storer, 1839) — Red-bellied Snake

Storeria occipitomaculata occipitomaculata (Storer, 1839) — Northern Red-bellied Snake

Thamnophis Fitzinger, 1843 — NORTH AMERICAN GARTERSNAKES

Thamnophis sirtalis (Linnaeus, 1758) — Common Gartersnake

Thamnophis sirtalis pallidulus Allen, 1899 — Maritime Garter Snake

Diadophis Baird and Girard, 1853 — RING-NECKED SNAKES

Diadophis punctatus (Linnaeus, 1766) — Ring-necked Snake

Diadophis punctatus edwardsii (Merrem, 1820) — Northern Ring-necked Snake

Opheodrys Fitzinger, 1843 — Green Snakes

Opheodrys vernalis (Harlan, 1827) — Smooth Greensnake

TESTUDINES — TURTLES

Chelydra Schweigger, 1812 — SNAPPING TURTLES

Chelydra serpentina (Linnaeus, 1758) — Snapping Turtle

Glyptemys Agassiz, 1857 — Sculptured Turtles

Glyptemys insculpta (LeConte 1830) — Wood Turtle

Dermochelys Blainville, 1816 — LEATHERBACK SEA TURTLES

Dermochelys coriacea (Vandelli, 1761) — Leatherback Sea Turtle*

Acknowledgements

We thank Andrew Hebda, Curator of Zoology, Kim Frankllin, and Katherine Ogden, Collections, Nova Scotia Museum of Natural History, for assistance during the preparation of this manuscript. We thank Nick Deagle, Nova Scotia Department of Natural Resources, for the creation of the map.

Literature Cited

Bleakney, J.S. 1958. A zoogeographical study of the amphibians and reptiles of eastern Canada. Bulletin 155. National Museum of Canada, Department of Northern Affairs and National Resources, Ottawa, Ontario, Canada.

Crother, B.I. 2008. Scientific and standard English names of amphibians and reptiles of North America North of Mexico.

American Society of Ichthyologists and Herpetologists' League, Society for the Study of Amphibians and Reptiles.

Gilhen, J. 1984. Amphibians and Reptiles of Nova Scotia. Nova Scotia Museum, Halifax, Nova Scotia, Canada.

Power, T., and J. Gilhen. 2018. Status, distribution, and nesting ecology of Snapping Turtle (Chelydra serpentina) on Cape Breton Island, Nova Scotia, Canada. Canadian Field-Naturalist 132: 8–17. https://doi.org/10.22621/cfn/v132i1.

Shaw, J., P. Gareau, and R.C. Courtney. 2002. Paleogeography of Atlantic Canada 13-0 kyr. Quaternary Science Reviews 21: 1861-1878. https://doi.org/10.1016/S0277-37 91(02)00004-5

Received 29 November 2017 Accepted 5 February 2018

^{*}Annual visitor to the coast of Cape Breton Island and Nova Scotia.