

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

USDA National Wildlife Research Center - Staff
Publications

U.S. Department of Agriculture: Animal and
Plant Health Inspection Service

January 2007

CTENOSAURA SIMILIS (Black Spiny-tailed Iguana) PREDATION

Richard M. Engeman

USDA-APHIS-Wildlife Services, s_r100@yahoo.com

Missy L. Christie

Charlotte County Environmental & Extension Services, Florida

Bernice Constantin

USDA-Wildlife Services

Robert Christie

Florida Department of Environmental Protection, Florida Park Service, Gasparilla Island State Park, Boca Grande, Florida

Follow this and additional works at: https://digitalcommons.unl.edu/icwdm_usdanwrc

Part of the [Environmental Sciences Commons](#)

Engeman, Richard M.; Christie, Missy L.; Constantin, Bernice; and Christie, Robert, "CTENOSAURA SIMILIS (Black Spiny-tailed Iguana) PREDATION" (2007). *USDA National Wildlife Research Center - Staff Publications*. 757.

https://digitalcommons.unl.edu/icwdm_usdanwrc/757

This Article is brought to you for free and open access by the U.S. Department of Agriculture: Animal and Plant Health Inspection Service at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in USDA National Wildlife Research Center - Staff Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

CTENOSAURA SIMILIS (Black Spiny-tailed Iguana). **PREDATION.** *Ctenosaura similis* is exotic to Florida (Meshaka et al. 2004. The Exotic Amphibians and Reptiles of Florida. Krieger Publishing Co., Malabar, Florida. 155 pp.). In particular, they were released on Gasparilla Island (Charlotte and Lee Counties) 30–35 years ago, where they are now abundant (Krysko et al. 2003. Florida Sci. 66:141–146). This species may pose a threat to a number of endemic threatened and endangered species on Gasparilla Island such as eggs of nesting shore birds, beach mice, hatchling sea turtles and gopher tortoises (*Gopherus polyphemus*) (Krysko et al., *op. cit.*), but to date, local predators on *C. similis* are unreported (Meshaka et al., *op. cit.*). Indigenous predators might exert one controlling influence on exotic Florida herpetofauna (Butterfield et al. 1997. In Simberloff et al. [eds.], Strangers in Paradise, pp. 123–138. Island Press, Washington, DC). Hence, we report evidence of Bobcat (*Felis rufus*) predation on *C. similis* on Gasparilla Island.

On 17 April 2007, RME located 3 *F. rufus* scats on the sandy aprons of *C. similis* burrows in coastal strand habitat (FDEP 2002. Gasparilla Island Unit Management Plan. Florida Dept. Environ. Protection, Tallahassee. 68 pp.) within Gasparilla Island State Park (larger *C. similis* often use Gopher Tortoise burrows, but cohabitation has not been observed [McKercher 2001. *Ctenosaura pectinata* (Iguanidae) on Gasparilla Island, Florida: Colonization, habitat use and interactions with *Gopherus polyphemus*. MS Thesis, Univ. Florida, Gainesville. 117 pp.]). Examination of the *F. rufus* scats revealed fragments of *C. similis*. Notable among the fragments was a desiccated right front forefoot ca. 3.5 cm long, suggesting a mature lizard of reproductive size had been taken. Given the large *C. similis* population on Gasparilla Island as indicated by the high density of active burrows (ca. 42/ha) and large number of juveniles we located with minimal searching of the area in which we found the scats, bobcat predation alone is unlikely to suppress *C. similis* populations. Population reduction of this invasive species on Gasparilla Island will likely require a comprehensive integrated pest management plan that incorporates multiple control tools and strategies and involves the responsible government entities on Gasparilla Island (Charlotte County and Lee County governments and Florida Florida Fish and Wildlife Conservation Commission). In fact, the management plan for Gasparilla Island State Park recognizes the need for ctenosaur management to protect gopher tortoises, but also recognizes such management would only be effective if government entities coordinate efforts (FDEP, *op. cit.*).

Submitted by **RICHARD M. ENGEMAN**, National Wildlife Research Center, 4101 LaPorte Ave., Fort Collins, Colorado 80521-2154, USA (e-mail: richard.m.engeman@aphis.usda.gov); **MISSY L. CHRISTIE**, Charlotte County Environmental & Extension Services, 25550 Harbor View Rd., Suite 2, Port Charlotte, Florida 33980-2503, USA; **BERNICE CONSTANTIN**, USDA/Wildlife Services, 2820 East University Ave., Gainesville, Florida 32641, USA.; and **ROBERT CHRISTIE**, Florida Department of Environmental Protection, Florida Park Service, Gasparilla Island State Park, Boca Grande, Florida 33921, USA.