ADULT SNAKES OF WESTERN MASSACHUSETTS

STRIPED SNAKES (Snakes with dorsal stripes from nose to tail)

1. Common Gartersnake (Thamnophis sirtalis) Rough-edged, yellow stripe on back with two yellow stripes on side, touching light color on belly. About 2 feet long. All Counties
2. Eastern Ribbonsnake (Thamnophis sauritus) Sharp-edged, yellow stripe on back with two distinct side stripes. Very thin snake. About 1.5 feet long. All Counties

SOLID COLORED SNAKES (Snakes with one major color on back)

3. Smooth Greensnake (Opheodrys vernalis) Bright or dull green on top and bottom. May appear bluish in recently killed animals. About 1.5 feet long. All Counties
4. Common Wormsnake (Carphophis amoenus) Brown on top with a pink underside, the color of which reaches up onto the sides. Tiny eyes; very glossy. Scales smooth. About 1 foot long. HMD only. THREATENED
5. Dekay’s Brownsnake (Storeria dekayi) Brown on top with various black flecks and a hint of a tan dorsal band from head to tail. Can have black spots on back and sides. Light tan, unmarked belly. About 1 foot long. All Counties
6. Red-bellied Snake (Storeria occipitomaculata) Variable. May be brown, reddish, or gray on top. Belly a vivid coral red color. Keeled scales. Young with three indistinct yellowish spots on neck. About 1 foot long. All Counties
7. Ring-necked Snake (Diadophis punctatus) Slate gray on top with a bright, yellow ring around neck. Belly bright mustard yellow, sometimes with spots. Scales smooth. About 1.5 feet long. All Counties
8. Northern Black Racer (Coluber constrictor) Shiny black on top. Belly dark gray. Often vibrates tail when confronted. Smooth scales. Young; gray with brownish saddles and dark iris. About four feet in length. HMD, HMP, FRK, s. BRK.
9. Eastern Ratsnake (Pantherophis alleghaniensis) Black on top, often with white speckles. Belly white with black blotches. Young; gray, brownish saddles and large, white iris. About four feet in length. HMD, MHP, southern FRK. ENDANGERED

PATTERNED SNAKES (Snakes with variable markings on back)

10. Eastern Hog-nosed Snake (Heterodon platirhinos) Variable. May appear mostly black. Often brown or yellow with darker saddles on back and sides. Belly un-patterned. Upturned snout. Spectacular defense – hissing, neck spreading, feigning death. About 3 feet long. HMD, HMP, southern FRK
11. Common Watersnake (Nerodia sipedon) Variable. Large adults appear brownish black with no markings. Smaller adults dark on top with wide, dark blotches on back and sides. Young; gray with dark saddles. Belly rich patterned with red, yellow, and black blotches. About 3 feet in length. All Counties
12. Milksnake (Lampropeltis triangulum) A gray snake with reddish saddles and side blotches. Belly light with many black checkerboard squares. Obvious X or Y pattern on top of head. About two and a half feet in length. Often vibrates tail when confronted. All Counties
13. Copperhead (Agkistrodon contortrix) A reddish snake with reddish saddles and side blotches. Belly with some black squares. No markings on head. Often vibrates tail when confronted. About two and a half feet in length. Venomous. Narrow parts of HMD and HMP only. ENDANGERED.
14. Timber Rattlesnake (Crotalus horridus) Variable. May appear nearly black. Others less dark, with darker blotches on back and sides. Some light yellow with strong pattern of dorsal blotches and saddles. Always with rattle segments at end of tail. May vibrate tail when confronted. About 3.5 feet long. Venomous. Edge of HMD and southern BRK only.ENDANGERED
Common and Latin names mostly follow: Crother, B.I. (ed.). 2012. Scientific and Standard English Names of Amphibians and Reptiles of North America North of Mexico, with Comments Regarding Confidence in our Understanding. SSAR Herpetological Circular 39:1-92. http://www.ssarherps.org/pdf/HC_39_7thEd.pdf
BRK = Berkshire County
HMD = Hampden County
HMP = Hampshire County
FRK = Franklin County
Sizes given are average for adults from nose to tail tip (=Total Length).

Tom Tyning. Berkshire Community College. Page from: http://westernmassnaturalist.org
