Tropical Ecology **57**(3): 619-620, 2016 © International Society for Tropical Ecology www.tropecol.com

First photographic documentation of *Dendrocolaptes sanctithomae* preying on a frog

MICHELE CHIACCHIO

Global Vision International/GVI Costa Rica, 230-60601 Quepos, Costa Rica

Abstract: While typically insectivorous avian species may occasionally consume small vertebrates, it is still a rarely directly observed phenomenon, limited to few species. Herein I report what is apparently the first incident of a northern barred woodcreeper (Dendro-colaptidae, *Dendrocolaptes sanctithomae*) catching a frog. The observation reported was made on the 3 August 2014 at Jalova Biological Station, Tortuguero National Park, Costa Rica. This observation is a useful addition to the scant knowledge on predation on vertebrates by tropical passerines.

Key words: Dendrocolaptidae, insectivorous, neotropical birds, passerines, predation, Tortuguero National Park.

Handling Editor: Christopher A. Lepczyk

The northern barred woodcreeper (Dendrocolaptes sanctithomae) is a member of the Dendrocolaptidae family (Passeriformes) that ranges from southern Mexico to Colombia, Venezuela and Ecuador (IUCN 2014). As with other Dendrocolaptidae, D. sanctithomae is mostly insectivorous (Otvos 1967), but does eat some fruits and seeds (Lopes et al. 2003) and has been reported to occasionally prey on lizards (Del Hoyo et al. 2003). On 3 August 2014, in the late afternoon, an adult of D. sanctithomae was observed in the garden of the Jalova Biological Station in Tortuguero National Park, Costa Rica (80 574 ha; N 10° 21' 35" and W 083° 23' 38") climbing a tree holding in its beak a dead frog (Fig. 1). Though the species was not identified it may be an adult Scinax elaeochrous, a very common nocturnal arboreal frog which spends most of the day resting under the bark of the trees (Savage 2002). As the individual moved into the foliage it was not possible to see if the frog was consumed. To the best of my knowledge, this is the first recorded instance of D. sanctithomae preying on amphibian.

Predation on frogs by *D. picumnus* and *D.* platyrostris has been documented in the tropics (Belton 1994; Del Hoyo et al. 2003) and feeding behavior studies of other Dendrocolaptidae species conducted in the Amazon Basin have revealed a dominance of lizards in the diet, with only two species depredating anurans (Kupriyanov et al. 2012). Other passerines have also been reported foraging on frogs and lizards (Poulin et al. 2001), though Lopes et al. (2005) have suggested the high frequency of vertebrate predation by passerines is not homogeneously distributed across the Neotropical region and may be more common in some localities than others. Finally, even primarily frugivorous birds belonging to other taxa, such as trogons and toucans, have been observed to change their usual diet to feed on both invertebrates and vertebrates (Delgado-V & Brooks 2003; Remsen Jr et al. 1993). Although an uncommon behavior, the ability to prey on small vertebrates seems to be widely distributed among many passerine families and shifts in diet composition of many tropical species might be associated with seasonal availability of fruits or seeds (David et al. 2015).

^{*}Corresponding Author; e-mail: chiacchiomichele91@gmail.com

^{**}Present Address: Department of Life Sciences, Imperial College London, Ascot SL5 7TG, United Kingdom

Fig. 1. Dendrocolaptes sanctithomae catching a frog in Jalova Biological Station, Tortuguero National Park, Costa Rica (Photo: Michele Chiacchio).

Given the infrequency of observing depredation events it is possible that anuran depredation is more frequent than suggested, especially if it is an opportunistic behavior.

Acknowledgements

I gratefully acknowledge all the staff and volunteers of Global Vision International for their support during my working period at Jalova Biological Station. I also thank the Área de Conservación Tortuguero/SINAC for giving us permission to work in Tortuguero National Park and for their logistical support.

References

- Belton, W. 1994. Aves do Rio Grande do Sul: Distribuição e Biologia. [Aves of Rio Grande do Sul: distribution and biology]. Editora Unisinos São Leopoldo, Brazil.
- David, J. P., R. Manakadan & T. Ganesh. 2015. Frugivory and seed dispersal by birds and mammals in the coastal tropical dry evergreen forests of southern India: A review. *Tropical Ecology* 56: 41-55.
- Del Hoyo, J., A. Elliot & D. Christie. 2003. *Handbook of the Birds of the World*, Vol. 8. Lynx Editions, Barcelona.
- Delgado-V, C. A. & D. M. Brooks. 2003. Unusual vertebrate prey taken by neotropical birds. *Ornitología Colombiana* 1: 63-65.
- IUCN. 2014. Bird Life International 2012. Dendrocolaptes sanctithomae. The IUCN Red List of Threatened Species. Version 2014.3. Retrieve from http://www.iucnredlist.org (accessed on 09 December 2014).
- Kupriyanov, V., J. D. Daza, A. M. Bauer, R. Gaban-Lima, G. R. Rocha-Brito & E. Höfling. 2012. Six species of Amazonian Woodcreepers (Aves: Dendrocolaptidae) preying upon lizards and frogs. *Journal* of Natural History 46: 2985-2997.
- Lopes, L. E., A. M. Fernandes & M. Â. Marini. 2005. Predation on vertebrates by Neotropical passerine birds. *Lundiana* **6**: 57-66.
- Lopes, L. E., A. M. Fernandes & M. Â. Marini. 2003. Consumption of vegetable matter by Furnarioidea. *Ararajuba* 11: 235-239.
- Otvos, I. S. 1967. Observations on the feeding habits of some woodpeckers and woodcreepers in Costa Rica. *Condor* **69**: 522-525.
- Poulin, B., G. Lefebvre, R. Ibáñez, C. Jaramillo, C. Hernández & A. Stanley Rand. 2001. Avian predation upon lizards and frogs in a Neotropical forest understorey. *Journal of Tropical Ecology* 17: 21-40.
- Remsen Jr, J., M. A. Hyde & A. Chapman. 1993. The diets of Neotropical trogons, motmots, barbets and toucans. *Condor* **95**: 178-192.
- Savage, J. M. 2002. The Amphibians and Reptiles of Costa Rica: a Herpetofauna between Two Continents, between Two Seas. University of Chicago Press.

(Received on 16.12.2014 and accepted after revisions, on 27.01.2015)