

Venomous Snakes in Florida: Identification and Safety

Florida Master Gardener Webinar

30 August 2018

Dr. Steve A. Johnson

Department of Wildlife Ecology

tadpole@ufl.edu

<http://ufwildlife.ifas.ufl.edu/>

~50 Native Species in Florida

Eastern Garter Snake

Pine Woods Snake

Corn Snake

Eastern Hog-nosed Snake

Snakes play important roles in the Florida environment

Non-venomous Brown Watersnake eating a fish

John Jensen photo

Red-shouldered Hawk eating a snake

Sallie Rich photo

Non-venomous Black Racer eating a Leopard Frog

Some Threats to Snakes

Habitat loss!

Persecution!

Sharon Springs, Kansas

Road mortality!

Only 6 Venomous Species

(Only 4 in **Central and South Florida**)

Copperhead

Florida & Northern Cottonmouth

Coral Snake

Diamond-backed Rattlesnake

Pygmy Rattlesnake

Timber Rattlesnake

Characteristics of Venomous Pit Vipers

- Thick, blocky head with obvious neck
- Heavy-bodied for their length
- Relatively short, thick tail
- Heat-sensitive pit on side of face
- Complete scales on underside of tail
- Keel scales (in some non-venomous too)
- Often a dark band from eye to corner of jaw
- Elliptical pupil

Nonvenomous watersnake

Venomous

Harmless

Tail scales
complete divided

Keeled scales

Smooth scales

Cottonmouth / Water Moccasin

Adult Cottonmouth

Juvenile Cottonmouth

Distribution in Florida:
Entire State

UNIVERSITY of
FLORIDA
IFAS Extension

Non-venomous Watersnakes (NOT Moccasins)

Florida Green Watersnake

Brown Watersnake

These snakes are often persecuted as Moccasins. They are harmless.

Banded Watersnakes

UNIVERSITY of
FLORIDA
IFAS Extension

Copperhead

Juvenile
Copperhead

Distribution in Florida:
Panhandle

Eastern Diamond-backed Rattlesnake

Distribution in Florida:
Entire State

Timber Rattlesnake

Distribution in Florida:
North Florida

Pygmy Rattlesnake

Distribution in Florida:
Entire State

Coral Snake

Steve A. Johnson photo

Steve A. Johnson photo

Distribution in Florida:
Entire State

Coral Snake and Non-venomous Look-alikes

Coral Snake

Scarlet Kingsnake

Scarlet Snake

**“Yellow
Red
STOP!”**

Safety Issues

- Do I really need to worry about being bitten by a venomous snake?
- How can I reduce my chances of being bitten by a venomous snake?
- What should I do if I or someone I'm with gets bitten by a venomous snake?

Venomous Snakebite Statistics

-The chances of being bitten by a venomous snake are VERY, VERY small!

-Estimated 7,000-8,000 bites in US each year

-Most occur in southwestern US

-Fatalities are extremely rare!

- < 10 deaths in US annually

-Victims are predominantly males 17-27 years old

-Alcohol intoxication is often a factor

-Handling, harassing, or trying to kill a venomous snake is a BAD IDEA

-Most bites occur April-September

Tips for *Safety* around Venomous Snakes and Their Habitats

- Avoid wetland edges and other habitats that may harbor snakes
- Stay alert around wetlands and in thick brush
- Erect barriers to exclude snakes
- Keep grass mowed
- Remove brush piles
- Do not harass or attempt to kill a venomous snake
- Wear jeans and leather gloves while gardening
- Wear close-toe shoes when hiking in the woods

UF UNIVERSITY of
FLORIDA
IFAS Extension

Snakebite Action Plan

- Obtain prompt medical care—call 911 immediately!**
- Call the Poison Control Centers National Hotline 1-800-222-1222**

DO!

- Get the victim away from the snake
- Keep bitten extremity lower than victim's heart
- Wash the bite area with soap and water (do not delay seeking medical help)
- Keep victim warm; as comfortable as possible; offer reassurance
- Remove bracelets, rings, watches or restrictive clothing on bitten extremities

DO NOT!

- Wait to seek medical attention until symptoms develop
- Apply a tourniquet to a bitten extremity
- Make incisions and attempt to suck out venom
- Apply ice to the bite
- Attempt to capture the snake to ensure identification
- Handle a "dead" venomous snake

Take Home Messages

- Only 6 of Florida's 50 native snake species are venomous
- Only 4 venomous species occur in central Florida
- Venomous species can be easily identified with a bit of practice
- The chance of being bitten by a venomous snake is VERY, VERY small!
- It is best to leave all snakes alone to play their role in Florida's ecosystems
- Venomous and non-venomous snakes alike should be respected, not feared
- If bitten, call 911 and seek immediate medical care!!!
- Continue to learn about Florida's fascinating snakes and spread the word

“Dealing with Florida’s Snakes: Identification, Exclusion and Safety”

An educational program prepared by:

Dr. Steve A. Johnson, Dr. Martin B. Main, Monica E. McGarrity, and others
University of Florida—IFAS

Want to know more about snake safety? Visit <http://ufwildlife.ifas.ufl.edu> and follow the link on the left to “Dealing with Snakes” to find links to available products and resources:

- Snake Safety **PowerPoint presentations** with speaking notes – FREE!
- **Fact sheets** about venomous snake safety, excluding snakes from schoolyards and homes, identifying the “black snakes,” native Pinesnakes, and more... FREE!
- **Handouts and coloring sheets** for children – FREE!
- **Venomous Snakes of the Southeast poster** (for sale in English or Spanish – IFAS bookstore)
- **Venomous Snakes of the Southeast CD/DVD set** (for sale – IFAS bookstore)
- **ID Guide to the Snakes of Florida** (for sale – IFAS bookstore)

