

Hunter–gatherers and other primates as prey, predators, and competitors of snakes

Thomas N. Headland^{a,1} and Harry W. Greene^{b,1}

^aDepartment of Anthropology, SIL International, Dallas, TX 75236-5699; and ^bDepartment of Ecology and Evolutionary Biology, Cornell University, Ithaca, NY 14853-2701

Edited by David M. Hillis, University of Texas, Austin, TX, and approved November 1, 2011 (received for review September 14, 2011)

Relationships between primates and snakes are of widespread interest from anthropological, psychological, and evolutionary perspectives, but surprisingly, little is known about the dangers that serpents have posed to people with prehistoric lifestyles and nonhuman primates. Here, we report ethnographic observations of 120 Philippine Agta Negritos when they were still preliterate hunter–gatherers, among whom 26% of adult males had survived predation attempts by reticulated pythons. Six fatal attacks occurred between 1934 and 1973. Agta ate pythons as well as deer, wild pigs, and monkeys, which are also eaten by pythons, and therefore, the two species were reciprocally prey, predators, and potential competitors. Natural history data document snake predation on tree shrews and 26 species of nonhuman primates as well as many species of primates approaching, mobbing, killing, and sometimes eating snakes. These findings, interpreted within the context of snake and primate phylogenies, corroborate the hypothesis that complex ecological interactions have long characterized our shared evolutionary history.

Our reactions to snakes range from disgust, horror, and ophidiophobia to curiosity, consumption, and deification. Those responses have been widely discussed by anthropologists, herpetologists, primatologists, psychologists, and philosophers (1–7), often from ecological and evolutionary perspectives; we know little, however, about the dangers that snakes actually posed to extinct hominins or contemporary humans with prehistoric lifestyles. Serpents swallow prey intact and thus, unlike crocodylians and mammalian carnivores (8), have left no trace fossils of predation on australopithecines; also, their few fossilized stomach contents have not included primates (9, 10). Moreover, although there have been quantitative assessments of snakebite to rural and forest-dwelling humans (11), evidence for attacks by constrictors is anecdotal, is often of doubtful provenance, and refers to people with relatively modern lifestyles (3, 12). Snakes are uncommonly cited as killing nonhuman primates (1, 3, 6, 13), predation on and competition with snakes typically is not mentioned with respect to primate evolution (1, 14), and these reciprocal relationships have not been evaluated in comprehensive natural history and phylogenetic frameworks.

Here, we show that 20th century hunter–gatherers had intense, complex interactions with giant serpents and then evaluate our findings in the context of the natural history and phylogenetic relationships of primates and snakes. Until recently, Negritos were widespread in the Philippines and elsewhere in Southeast Asia; however, by 1990, transition to a sedentary peasant lifestyle was complete, and now they are threatened with extinction (15). T.N.H. began working with Agta Negritos in 1962, at Casiguran, in the Sierra Madre of Aurora Province, Luzon, when they were preliterate, lived in small kin-related groups, slept in tiny temporary shelters, foraged in old-growth rainforest, and ate wild meat daily. Adult male Agta in a large demographic sample averaged 44.2 kg (16). Reticulated pythons (*Python reticulatus*) live throughout much of Southeast Asia and the Indo-Australian Archipelago; males reach a total length (TL) of ≤ 5 m and mass of 20 kg, whereas females achieve >7 m and 75 kg (17) but rarely reach 10 m (12).

We (i) report ethnographic evidence for high incidence of predatory python attacks on Philippine Agta, (ii) compare our data with published records for python attacks on rural humans in Indonesia and Sarawak, (iii) document that Agta ate pythons as well as several mammal species also consumed by those snakes, (iv) summarize field observations of nonhuman primate interactions with snakes, and (v) evaluate these findings in the context of the phylogenetic relationships of snakes and of primates.

Results

Pythons had attacked 15 of 58 Agta men (25.9%) and 1 of 62 women (1.6%), with the significant sex difference ($\chi^2 = 15.249$, $P < 0.01$) presumably because men spent more time in the forest than women (18). Giant serpents had attacked 14 Agta once each and 2 Agta men twice for a total of 18 nonfatal attacks. Fifteen (81.3%) of the Agta attacked had sustained python bites; 11 exhibited substantial scars on the lower limbs or less frequently, hands and torso (Table 1). Men generally were struck while walking in dense rainforest seeking game and useful plants, and they thwarted attacks by dispatching snakes with a large bolo knife or homemade shotgun. Nineteen (15.8%) respondents had known at least one Agta killed by a python for a total of six specified fatalities (Table 2). Fifteen respondents recalled that a python entered a thatched dwelling at sunset (not yet dark), killed two of three sibling children, and was coiled around and swallowing one of them headfirst when the father returned and killed the snake with his bolo; the third child, a 6-mo-old girl, was uninjured. In 2007, a python killed a dog and bit a 22-mo-old Agta child, who survived after his father dispatched the snake with a bolo.

Of 19 rural Asians attacked by reticulated pythons (12) (Methods), 8 of 16 men and all 3 women died. Seven cases involved ambush, whereas one victim was killed when a foraging python entered a dwelling; 16 attacks were terrestrial (including one man in water struck from a drainage pipe), whereas pythons struck two victims from trees. Among eight survivors, one was bitten on the head, and four were bitten on a leg; five escaped, because the snake was killed with a knife; and one python knocked over a man without biting or constricting. Eleven of the pythons ranged from 4.5 to 10 m in TL ($x = 6.45$ m).

Until the 1970s, Agta routinely hunted and consumed Philippine deer (*Rusa marianna*), Philippine warty pigs (*Sus philippensis*), long-tailed macaques (*Macaca fascicularis*), and pythons but not other snakes (18); all Agta men at that time had probably killed small pythons (TL = 1–2 m) at least one time during their lives, and they occasionally killed large individuals. T.N.H. examined a python immediately after an Agta hunter shot it on June 9, 1970, that was 6.9 m in TL, 65 cm in maximum circumference (Fig. 1), and female based on size (17). Three men skinned and

Author contributions: T.N.H. and H.W.G. designed research, performed research, analyzed data, and wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

¹To whom correspondence may be addressed. E-mail: tom_headland@sil.org (anthropological queries) or hwg5@cornell.edu (herpetological queries).

See Author Summary on page 20865.

Fig. 1. Reticulated python, TL = 6.9 m, shot by Kekek Aduanan, the adult male Agta on the right, on June 9, 1970, at the headwaters of the Koso River (16° 15' N, 122° 10' E) in the Sierra Madre of Aurora Province, Luzon, Philippines. Note the snake's girth and head size relative to the size of the men holding her carcass (photo by J. Headland).

butchered the snake in less than 1 h (Fig. 2) and obtained at least 25 kg of meat, assuming average mass for a snake of that length (17) and estimating butchering efficiency at 33%. The Agta killed a 6.4-m python in Palanan, Isabela Province, on May 27, 1982, that contained a 14.51-kg pig.

A winnowing of the natural history literature supports three generalizations about snake–primate interactions.

(i) Snakes have killed 2 species of tree shrews (17, 19); at least 6 species of strepsirrhines, including 3 species of lemurs (20–22), 2 species of galagos (23–25), and a slow loris (*Nycticebus coucang*) (26); and 20 species of nonhuman haplorhines, including a spectral tarsier (*Tarsius spectrum*) (27), 8 species of New World monkeys (13, 28–35), 10 species of Old World monkeys (17, 36–45), and a siamang (*Hylobates syndactylus*) (46). Primates have been ambushed as they descended from trees [e.g., boa constrictor (*Boa constrictor*) on a white-faced capuchin (*Cebus capucinus*)] (28), as they passed over water on vegetation [e.g., green anaconda (*Eunectes murinus*) on a black-chested mustached tamarin (*Saguinus mystax*)] (29), and from trailside or overhead in trees (reticulated pythons on humans); juveniles have been snatched from their mothers [Madagascan ground boa (*Acrantophis madagascariensis*) on Verraux's sifaka (*Propithecus verreauxi*)] (21) or eaten with them (reticulated python on long-tailed macaque) (44) as well as taken by foraging into shelters (reticulated pythons on humans). Although venomous snakes

sometimes kill primates in defense (43), mangrove snakes (*Boiga dendrophila*) (19), black-necked spitting cobras (*Naja nigricollis*) (25), mambas (*Dendroaspis*) (24, 45), white-tailed lanceheads (*Bothrops leucurus*) (34), and Gaboon adders (*Bitis gabonica*) (45) occasionally consume tree shrews, strepsirrhines, and haplorhines.

No living serpents specialize on primates, but several species of constrictors regularly prey on them. Reticulated pythons frequently eat long-tailed macaques (Fig. 3) and silvered leaf monkeys (*Trachopithecus cristatus*) (17, 42) as well as lorises (26) and tarsiers (27). Northern (*P. sebae*) and southern (*P. natalensis*) African pythons eat diverse vertebrates, including galagos (25), chacma baboons (*Papio hamadryas*) (37), red colobus monkeys (*Procolobus badius*) (40), mona monkeys (*Cercopithecus mona*) (41), and vervets (*Chlorocebus pygerythrus*) (42). Multiple records exist of predation by Madagascan ground and tree (*Sanzinia madagascariensis*) boas on lemurs (20–22), and New World boa constrictors have attacked white-tailed titis (*Callicebus discolor*) (13), black-chested mustached tamarins (29, 31), white-eared marmosets (*Callithrix aurita*) (30), bearded sakis (*Chiropotes satanus*) (32), two species of capuchins (13, 28, 33), and lion tamarins (*Leontopithecus rosalia*) (35).

(ii) Snakes are potentially valuable prey after discovered, because they lack toxic flesh, often rely on crypsis and confrontation rather than locomotor escape, and are easily dispatched with simple weapons (1). Prehistoric Amerindians and modern humans have killed and eaten boas, pythons, and harmless colubrids as well as venomous elapids and viperids (12, 47–53). Nonhuman primates also dispatch relatively large venomous species, which was exemplified by a Bornean tarsier (*Tarsius bacanus*) that ate a long-glanded coral snake (*Calliophis intestinalis*) (14), a patas monkey (*Erythrocebus patas*) that killed a mamba (*Dendroaspis* sp.) (54), and white-faced capuchins that used branches to slay a terciopelo (*Bothrops asper*) (49). Black lemurs (*Eulemur cacaco*) and Coquerel's dwarf lemur (*Mirza coquereli*) mob Madagascan ground boas (55), and several species of haplorhines, including black-chested mustached tamarins, saddle-backed tamarins (*Saguinus fuscicollis*), white-eared marmosets, white-faced capuchins, vervets, and chimpanzees (*Pan troglodytes*), respond to snakes with curiosity, mobbing, group defense, social learning, and unease at the scene of fatal encounters (6, 30, 31, 49, 56–58).

(iii) Lorises (59), tarsiers (60), New World monkeys (61), and Old World monkeys (62) feed on diverse smaller animals, including small vertebrates. They, thus, broadly overlap many snakes in diet (1, 63) and are potential competitors.

Discussion

Our Agta data address the incidence of snake feeding attacks on humans, are among the few quantitative estimates of hazards confronting hunter–gatherers from any predators (3, 64, 65), and therefore are noteworthy in several respects.

(i) Herpetologists have long claimed that giant serpents eat humans only under exceptional circumstances (66), but indigenous people living where large boas and pythons occur (Africa, Asia and nearby archipelagos, Australia, and South America) are well within the prey size range of those species; an adult male Agta would constitute $\leq 60\%$ of the mass of a large female *P. reticulatus*, which is not a heavy meal by snake standards (1, 63) and especially not for a species whose natural diet includes pigs weighing up to 60 kg (17). Plio-Pleistocene hominins before divergence of *Homo erectus* and reaching back to *Australopithecus afarensis* and *Ardipithecus ramidus* averaged 30–52 kg (67, 68) and thus, would have been comparably susceptible to giant snake predation.

(ii) Although T.N.H. could only directly confirm fatal attacks on two unarmed children, his sample total of 24 unsuccessful and fatal attacks amounts to one traumatic python incident every 2–3 y. Furthermore, most unsuccessful attacks resulted in bites, and therefore, fatalities would have been more common in the absence of iron weapons, which was the case until a few centuries

Fig. 2. Skin of the same python as in Fig. 1 after the two hunters and T.N.H. butchered it, thereby providing ~25 kg meat to the men's families and fellow group members (photo by J. Headland).

ago. If the incidence of fatalities had approached the incidence of contemporary unsuccessful attacks, Agta deaths from python predation might have exceeded the 4% of overall mortality that Ecuadorian Waorani sustained from venomous snakebites (64) and 8% that Paraguayan Aché (65) incurred from jaguars, both also groups of forest dwelling foragers.

(iii) Granting that mid-20th century Agta were in no general sense primitive, our data quantify a high potential for snake predation on people similar in size and hunter-gatherer lifestyle to prehistoric hominins. The threat of being killed by a python must have significantly influenced the lives of precontact Agta, and because they learned during butchering that those snakes also eat deer, pigs, and macaques, they would have accurately regarded pythons as ecological competitors.

(iv) The rural Asian dataset undoubtedly suffers from sampling bias and is not statistically comparable with the survey by T.N.H., but the two are similar in terms of snake predatory behavior, attack sites on victims, and means by which humans es-

cape python attacks. The higher number of fatalities in the Asian dataset likely reflects unreported escapes from python attacks, and perhaps women are more often alone when attacked and/or unarmed, thus less likely to survive.

(v) Because some living members of most primate lineages eat snakes and are killed by them, Greene (ref. 1, p. 293) proposed that an ancient heritage of reciprocal predator-prey relationships influenced our polarized ambivalence to these reptiles. Others have argued that vigilance and defense against predators, including giant snakes, played important, even dominant, roles in

Table 1. Unsuccessful attacks by reticulated pythons on 16 Agta (includes two men each attacked twice)

Victim's name	Sex	Born	Bitten	Visible scar	Bite location
Didog	Male	1922	No	N/A	N/A
Sinabuyon (first)	Male	1927	No	N/A	N/A
Sinabuyon (second)	Male	1927	No	N/A	N/A
Maninting	Male	1929	No	N/A	N/A
Pekto	Male	1902	Yes	No	Lower right calf
Kulut	Male	1950	Yes	No	Back of upper right calf
Madyaning	Male	1921	Yes	Yes	Back of right knee
Bilyesa (first)	Male	1924	Yes	Yes	Buttocks
Bilyesa (second)	Male	1924	Yes	Yes	Middle of back
Duduyan	Male	1926	Yes	Yes	Left calf
Kandeg	Male	1927	Yes	Yes	Outer right calf
Balonse	Male	1928	Yes	Yes	Left calf
Eleden	Male	1931	Yes	Yes	Right elbow
Liminida	Female	1935	Yes	Yes	Calf
Abdon	Male	1943	Yes	Yes	Front of left ankle
Mario	Male	1943	Yes	Yes	Lower left calf
Hakob	Male	1944	Yes	Yes	Right calf and right little finger (both left scars)
Ending	Male	1944	Yes	Yes	Four bites to left lower thigh

Fig. 3. Radiograph of two juvenile long-tailed macaques, swallowed head-first, inside the stomach of a reticulated python (TL = 2.24 m) in Singapore (photo by A. Devan-Song).

Table 2. Fatal attacks on six Agta by reticulated pythons

Victim's name	Sex	Year of death	Age	Comments
Dinsiweg	Male	~1940	Adult	Ayogyog said the man was killed at Dinapggi (16° 31' N, 122° 06' E); the next day, the man's son Sinayatan found the snake, cut it open, and found the body, which Ayogyog helped bury.
Pasing	Female	~1973	Adult	Pasing was the wife of Piping Karbunel, who died 2 mo after attack from a leg infection where the python bit her; Karbunel remarried to Rosita in 1976.
Saldag	Male	~1934	Old adult	Grandfather of Pirente.
Diladeg	Male	1935 ± 2 y	~25 y	Victim did not return from hunting and was found the next day in the coils of a python, which was killed by informant Pidela's father Mahew.
Mardyi	Female	March 23, 1973	4 y	One of two children of mother Berhinya and father Teteng killed by the same python.
Totoy	Male	March 23, 1973	3 y	Other child of Berhinya and Teteng killed by the same python.

human evolution (2, 3, 6). Observations summarized here show that Agta hunter-gatherers had dangerous ecological relationships with giant serpents as well as document nonhuman primate predation on snakes and vice versa in core lineages of each group. To the extent that omnivorous early primates ate vertebrates, as with the Agta, they would have overlapped the diets of and potentially competed with sympatric snakes.

Placed in a phylogenetic context (*Methods*), these findings corroborate the view that snakes have had significant relationships with primates, including hominins, throughout their shared evolutionary history—the early diversification of serpents that could have eaten primates antedates the latter's origin by ~20 myr—and all core primate lineages are eaten by and eat or persecute diverse constricting and venomous snakes. Our results also emphasize a central role for the natural history of hunter-gatherers, their nonhuman relatives, and their potential predators and competitors in the emerging synthesis of anthropology and biology (3, 6, 69–72).

Methods

In 1976, T.N.H., who by then, spoke fluent Agta, used standard ethnographic techniques to interview 120 adult Negritos. The 58 men and 62 women ranged in age from 16 to 75 y (mean = 38.6 y, SD ± 12.9), and therefore, the survey encompassed approximately seven decades of memories. Because of the potential human tendency to exaggerate violent incidents (ref. 73, p. 103), each python fatality was corroborated by multiple informants during separate interviews, always in answer to questions like "What did your uncle die from?" rather than "Did a python kill your uncle?" When in subsequent questioning, T.N.H. asked, "Do you know anyone who has been killed by a python?" the same six Agta names were repeatedly mentioned. In 1976, T.N.H. interviewed the parents of the two children killed by a python and questioned the surviving sibling in 2000 as well as A. Rieger, a US Catholic priest who officiated at the burial and confirmed that the deceased children bore numerous bite marks. Conversely, among hundreds of Agta in the demographic sample (16) who were asked about family members' deaths, none alluded to three other violent potential causes—venomous snakebite, crocodile predation, and murder by Japanese soldiers in World War II.

We refer to 20 case histories in a chronology of reticulated python attacks in Indonesia and Sarawak (12) as pertaining to rural Asians, because although some of the victims were forest dwellers, none were small group hunter-gatherers like the Agta. We discarded case number 15 as un-

substantiated, and for the other 19 cases, we extracted, whenever possible, information on snake length, sex of victim, outcome (including in the case of survival, where the victim was struck and how escape was facilitated), mode of attack as ambush or active foraging, and attack site as terrestrial or arboreal.

To address the evolutionary chronicle of primate-snake interactions, we combined ethnographic and natural history data in the context of three predictions. (i) Although ecological interactions themselves are not heritable (74), diet preferences are to a varying extent (75), and therefore, if ancient snakes ate ancestral primates, then living members of core primate lineages should occur in the diets of serpentine lineages that are at least as old as those mammals. (ii) If ancestral primates ate and otherwise negatively affected snakes, living members of core lineages should as well. (iii) If ancestral primates and snakes were potential food competitors, at least some living members of their core lineages should exhibit diet overlap. Extensive failure to confirm these predictions would falsify scenarios of prominent roles for snakes in primate evolution.

In terms of evolutionary history, Dermoptera (flying lemurs) and Scandentia (tree shrews) are the successive living sister lineages of primates, the latter having diverged ~80 mya into strepsirrhines (galagos, lemurs, and lorises) and haplorhines. Among haplorhines, ~70 mya, anthropoids split from tarsiers, and ~45 mya, they diverged into platyrrhine (New World monkeys) and catarrhine lineages; ~30 mya, the latter split into cercopithecoids (Old World monkeys) and hominoids (gibbons and apes), with hominins diverging from the chimpanzee and bonobo lineage ≥7 mya (76, 77).

Tropidophiidae (dwarf boas), Boidae (boas and anacondas), and Pythonidae (pythons) are the most basal macrostomatan snakes with prey size ranges that encompass at least some fossil and living primates [e.g., the largest living tropidophiid (*Tropidophis melanurus*) eats birds and rodents larger than the smallest primates] (9, 78). Those lineages originated ~100 mya, whereas highly venomous Viperidae (vipers) and Elapidae (cobras and relatives) diversified ~35 mya (79); Miocene and Pliocene fossils of large pythons, cobras, and Gaboon adder relatives (e.g., *Bitis olduvaiensis*) confirm that a diverse and dangerous serpent fauna was in place at the onset of hominin evolution (80).

ACKNOWLEDGMENTS. T.N.H. thanks SIL International and the L. S. B. Leakey Foundation for support, J. Headland for assistance with the fieldwork, and B. Griffin and A. Rieger for corroborating his observations. We thank D. G. Barker, S. T. Emlen, S. B. Hrdy, T. C. LaDuke, J. B. Losos, W. C. McGrew, D. Rodriguez, F. de Waal, D. B. Wake, T. A. Wake, G. T. Woodward, and K. R. Zamudio for feedback. We also thank T. W. Wright and a Lichen Foundation grant (to H.W.G.) for facilitating our collaboration.

- Greene HW (1997) *Snakes: The Evolution of Mystery in Nature* (University of California Press, Berkeley, CA).
- Öhman A, Mineka S (2003) The malicious serpent: Snakes as a prototypical stimulus for an evolved module of fear. *Curr Dir Psychol Sci* 12:5–9.
- Hart D, Sussman RW (2005) *Man the Hunted: Primates, Predators, and Human Evolution* (Westview Press, New York).
- Burghardt GM, Murphy JB, Chiszar D, Hutchins M (2009) *Snakes: Ecology and Conservation*, eds Mullin SJ, Seigel RA (Cornell University Press, Ithaca, NY), pp 262–280.
- Emile N, Barros M (2009) Recognition of a 3D snake model and its 2D photographic image by captive black tufted-ear marmosets (*Callithrix penicillata*). *Anim Cogn* 12: 725–732.
- Isbell LA (2009) *The Fruit, the Tree, and the Serpent: Why We See so Well* (Harvard University Press, Cambridge, MA).
- Charlesworth JH (2010) *The Good and Evil Serpent: How a Universal Symbol Became Christianized* (Yale University Press, New Haven, CT).
- Njau JK, Blumenschine RJ (2011) Crocodylian and mammalian carnivore feeding traces on hominid fossils from FLK 22 and FLK NN 3, Plio-Pleistocene, Olduvai Gorge, Tanzania. *J Hum Evol*, in press.
- Greene HW (1983) Dietary correlates of the origin and radiation of snakes. *Am Zool* 23:431–441.
- Wilson JA, Mohabey DM, Peters SE, Head JJ (2010) Predation upon hatchling dinosaurs by a new snake from the late Cretaceous of India. *PLoS Biol* 8: e1000322.

11. Warrell DA (2004) *Venomous Reptiles of the Western Hemisphere*, eds Campbell JA, Lamar WW (Cornell University Press, Ithaca, NY), pp 709–761.
12. De Lang R (2010) The reticulated python (*Broghammerus reticulatus*) and man (*Homo sapiens*) eat each other: Animals, enjoy your meal! *Litteratura Serpentina* 30: 254–269.
13. Ferrari SF (2009) *South American Primates: Comparative Perspectives in the Study of Behavior, Ecology, and Conservation*, eds Garber PA, Estrada A, Bicca-Marques JC, Heymann EK, Strier KB (Springer, New York), pp 251–277.
14. Niemitz C (1973) *Tarsius bancanus* (Horsfield's Tarsier) preying on snakes. *Laboratory Primates Newsletter* 12:18–19.
15. Headland TN (2002) *What Place for Hunter-Gatherers in Millennium Three?* eds Headland TN, Blood DE (SIL International and International Museum of Cultures, Dallas), pp 25–39.
16. Headland TN, Headland JD, Uehara RT (2011) *Agta Demographic Database: Chronicle of a Hunter-Gatherer Community in Transition, Version 2.0. SIL Language and Culture Documentation and Description*. Available at <http://www.sil.org/silepubs/abstract.asp?id=49227>. Accessed November 19, 2011.
17. Shine R, Harlow PS, Keogh JS, Boeadi NI (1998) The influence of sex and body size on food habits of a giant tropical snake, *Python reticulatus*. *Funct Ecol* 12:248–258.
18. Headland TN (1988) Ecosystemic change in a Philippine tropical rain forest and its effect on a Negrito foraging society. *Trop Ecol* 29:121–135.
19. Munshi-South J (2005) *Boiga dendrophila* (Mangrove Snake). *Diet Herpetological Rev* 36:188.
20. Goodman SM, O'Connor S, Langrand O (1993) *Lemur Social Systems and Their Ecological Basis*, eds Kappeler M, Ganzhorn JU (Plenum, New York), pp 51–66.
21. Burney DA (2002) Sifaka predation by a large boa. *Folia Primatol (Basel)* 73:144–145.
22. Gould L, Sautner ML (2007) *Primate Anti-Predator Strategies*, eds Gursky S, Neckaris KAI (Springer, New York), pp 275–288.
23. Jones C (1969) Notes on ecological relationships of four species of lorises in Rio Muni, West Africa. *Folia Primatol (Basel)* 11:255–267.
24. Isbell LA (2006) Snakes as agents of evolutionary change in primate brains. *J Hum Evol* 51:1–35.
25. Bearder SK (2007) *Primate Anti-Predator Strategies*, eds Gursky S, Neckaris KAI (Springer, New York), pp 206–221.
26. Wiens F, Zitzmann A (1999) Predation on a wild slow loris (*Nycticebus coucang*) by a reticulated python (*Python reticulatus*). *Folia Primatol (Basel)* 70:362–364.
27. Gursky S (2002) Predation on a wild spectral tarsier (*Tarsius spectrum*) by a snake. *Folia Primatol (Basel)* 73:60–62.
28. Chapman CA (1986) *Boa constrictor* predation and group response in white-faced cebus monkeys. *Biotropica* 18:171–172.
29. Heymann EW (1987) A field observation of predation on a mustached tamarin (*Saguinus mystax*) by an anaconda. *Int J Primatol* 8:193–195.
30. Corrêa HKM, Coutinho PEG (1997) Fatal attack of a pit viper, *Bothrops jararaca*, on an infant buffy-tufted ear marmoset (*Callithrix aurita*). *Primates* 38:215–217.
31. Tello NS, Huck M, Heymann EW (2002) Boa constrictor attack and successful group defence in mustached tamarins, *Saguinus mystax*. *Folia Primatol (Basel)* 73:146–148.
32. Ferrari SF, Pereira WLA, Santos RR, Veiga LM (2004) Fatal attack of a Boa constrictor on a bearded saki (*Chiropotes satanas utahicki*). *Folia Primatol (Basel)* 75:111–113.
33. Perry S, Manson JH, Dower G, Wikberg E (2003) White-faced Capuchins cooperate to rescue a groupmate from a *boa constrictor*. *Folia Primatol (Basel)* 74:109–111.
34. Ferrari SF, Beltrão-Mendes R (2011) Do snakes represent the principal predatory threat to callitrichids? Fatal attack of a viper (*Bothrops leucurus*) on a common marmoset (*Callithrix jacchus*) in the Atlantic Forest of the Brazilian Northeast. *Primates* 52:207–209.
35. Kierulff MC, et al. (2002) *Lion Tamarins: Biology and Conservation*, eds Keiman DG, Rylands AB (Smithsonian Institution Press, Washington DC), pp 157–187.
36. Wall F (1921) *Ophidia Taprobanica or the Snakes of Ceylon* (Government Printer, Colombo, Sri Lanka).
37. Pienar UP (1969) Predator-prey relationships among the larger mammals of the Kruger National Park. *Koedoe* 12:108–176.
38. van Schaik CP, van Noordwijk MA, Warsong B, Sutriano E (1983) Party size and early detection of predators in Sumatran forest primates. *Primates* 24:211–221.
39. Chism J, Rowell TE, Olson DK (1984) *Female Primates: Studies by Women Primatologists*, ed Small MD (Liss, New York), pp 175–190.
40. Starin ED, Burghardt GM (1992) African rock pythons (*Python sebae*) in The Gambia: Observations on natural history and interactions with primates. *The Snake* 24:50–62.
41. Luiselli L, Angelici FM, Akani GC (2001) Food habits of *Python sebae* in suburban and natural habitats. *Afr J Ecol* 19:116–118.
42. Grindley J (2003) Python constricts a vervet monkey. *CCA Ecol J* 5:270.
43. Barrett L, Gaynor DD, Rendall D, Mitchell D, Henzi SP (2004) Habitual cave use and thermoregulation in chacma baboons (*Papio hamadryas ursinus*). *J Hum Evol* 46: 215–222.
44. Auliya MA (2006) *Taxonomy, Life History and Conservation of Giant Reptiles in West Kalimantan* (Natur und Tier Verlag, Berlin).
45. Foerster S (2008) Two incidents of venomous snakebite on juvenile blue and Sykes monkeys (*Cercopithecus mitis stuhlmanni* and *C. m. albogularis*). *Primates* 49:300–303.
46. Schneider G (1906) Ergebnisse zoologischer Forschungsreisen in Sumatra. *Zool Jahrb Abt Syst Geogr Biol Tiere* 23:1–172.
47. Klauber LM (1956) *Rattlesnakes: Their Habits, Life Histories, and Influence on Mankind* (University of California Press, Berkeley, CA).
48. Neil WT, Gut HJ, Brodkorb P (1956) Animal remains from four preceramic sites in Florida. *Am Antiq* 21:383–395.
49. Boinski S (1988) Use of a club by a wild white-faced capuchin (*Cebus capucinus*) to attack a venomous snake. *Am J Primatol* 14:177–179.
50. Lee JC (1996) *The Amphibians and Reptiles of the Yucatan Peninsula* (Cornell University Press, Ithaca, NY).
51. Murphy JR, Henderson RW (1997) *Tales of Giant Snakes: A Natural History of Anacondas and Pythons* (Krieger Publishing Co., Malabar, FL).
52. Voorhies BD, Kennett J, Jones JG, Wake TA (2002) A Middle Archaic archaeological site on the West Coast of Mexico. *Latin Am Antiq* 13:179–200.
53. Wake TA (2004) *Maya Zooarchaeology: New Directions in Methods and Theory*, ed Emery KF (University of California, Los Angeles Institute of Archaeology Publications, Los Angeles), pp 209–222.
54. Galat-Luong A (1991) Proies inhabituelles pour le patas d'Afrique de l'ouest (*Erythrocebus patas patas*). *Rev Ecol* 46:83–84.
55. Colquhoun IC (1993) *Lemur Social Systems and Their Ecological Basis*, eds Kappeler PM, Ganzhorn JU (Plenum, New York), pp 11–23.
56. Goodall J (1986) *The Chimpanzees of Gombe* (Harvard University Press, Cambridge, MA).
57. Bartecki U, Heymann EW (1987) Field observation of snake-mobbing in a group of saddle-back tamarins, *Saguinus fuscicollis nigrifrons*. *Folia Primatol (Basel)* 48: 199–202.
58. Cheney DL, Seyfarth RM (1992) *How Monkeys See the World: Inside the Mind of Another Species* (University of Chicago Press, Chicago).
59. Nekaris KAI (2005) Foraging behaviour of the slender loris (*Loris lydekkerianus lydekkerianus*): Implications for theories of primate origins. *J Hum Evol* 49:289–300.
60. Niemitz C (1984) *The Biology of Tarsiers* (Gustav Fischer Verlag, New York).
61. Rose LM, et al. (2003) Interspecific interactions between *Cebus capucinus* and other species: Data from three Costa Rican sites. *Int J Primatol* 24:759–796.
62. Gans C (1965) Empathic learning and the mimicry of African snakes. *Evolution* 18:705.
63. Rodríguez-Robles JA, Bell CJ, Greene HW (1999) Gape size and evolution of diet in snakes: Feeding ecology of erycine boas. *J Zool* 248:49–58.
64. Larrick JW, Yost JA, Kaplan J (1978) Snake bite among the Waorani Indians of eastern Ecuador. *Trans R Soc Trop Med Hyg* 72:542–543.
65. Hill K, Hurtado AM (1996) *Aché Life History: The Ecology and Demography of a Foraging People* (Aldine de Gruyter, New York).
66. Pope CH (1961) *The Giant Snakes* (Alfred A. Knopf, New York).
67. McHenry HM (1994) Behavioral ecological implications of early hominid body size. *J Hum Evol* 27:77–87.
68. White TD, et al. (2009) *Ardipithecus ramidus* and the paleobiology of early hominids. *Science* 326:75–86.
69. Lee-Thorp J, Thackeray JF, van der Merwe N (2000) The hunters and the hunted revisited. *J Hum Evol* 39:565–576.
70. McGrew WC, Foley RA (2009) Palaeoanthropology meets primatology. *J Hum Evol* 57: 335–336.
71. Hill KR, et al. (2011) Co-residence patterns in hunter-gatherer societies show unique human social structure. *Science* 331:1286–1289.
72. Avise JC, Ayala FJ (2010) Colloquium paper: In the light of evolution IV: The human condition. *Proc Natl Acad Sci USA* 107(Suppl 2):8897–8901.
73. Early JD, Headland TN (1998) *Population Dynamics of a Philippine Rain Forest People* (University Press of Florida, Gainesville, FL).
74. Grandcolas P, Nattier R, Legendre F, Pellens R (2011) Mapping extrinsic traits such as extinction risk or modeled bioclimatic niches on phylogenies: Does it make sense at all? *Cladistics* 27:181–185.
75. Arnold SJ (1981) *Foraging Behavior: Ecological, Ethological, and Psychological Approaches*, eds Kamil AC, Sargent TD (Garland STPM Press, New York), pp 409–453.
76. Wilkinson RD, et al. (2011) Dating primate divergences through an integrated analysis of palaeontological and molecular data. *Syst Biol* 60:16–31.
77. Jameson NM, et al. (2011) Genomic data reject the hypothesis of a prosimian primate clade. *J Hum Evol* 61:295–305.
78. Cundall D, Greene HW (2000) *Feeding: Form, Function, and Evolution in Tetrapod Vertebrates*, ed Schwenk K (Academic, San Diego), pp 293–333.
79. Pyron RA, Burbrink FT (2011) Extinction, ecological opportunity, and the origins of global snake diversity. *Evolution*, in press.
80. Rage JC, Bailon S (2011) *Paleontology and Geology of Laetoli: Human Evolution in Context*, ed Harrison T (Springer, New York), pp 467–478.