

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

2013

***TUPINAMBIS MERIANAE*(Argentine Giant Tegu); *PANTHERO- PHIS GUTTATUS* (Red Cornsnake). NON-PREDATORY KILLING**

Bernard W. Kaiser
Conservation Services Section

Kimberly J. Osorio
Conservation Services Section

Kevin M. Enge
Florida Fish and Wildlife Conservation Commission

Richard M. Engeman
USDA-APHIS-Wildlife Services, s_r100@yahoo.com

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


Part of the [Life Sciences Commons](#)

Kaiser, Bernard W.; Osorio, Kimberly J.; Enge, Kevin M.; and Engeman, Richard M., "*TUPINAMBIS MERIANAE*(Argentine Giant Tegu); *PANTHERO- PHIS GUTTATUS* (Red Cornsnake). NON-PREDATORY KILLING" (2013). *USDA National Wildlife Research Center - Staff Publications*. 1617.
https://digitalcommons.unl.edu/icwdm_usdanwrc/1617

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.

TUPINAMBIS MERIANAE (Argentine Giant Tegu); **PANTHEROPHIS GUTTATUS** (Red Cornsnake). **NON-PREDATORY KILLING.** *Tupinambis merianae* is an established invasive lizard in Florida, USA, where a population was discovered initially in Balm Boyette Scrub Preserve, Hillsborough Co. (Enge et al. 2006. *In Proceedings 28th Annual Gopher Tortoise Council Meeting*, Valdosta, Georgia; Engeman et al. 2011. *Curr. Zool.* 57:599–612). The threats posed by this species to native species are undetermined, although it has been observed using Gopher Tortoise (*Gopherus polyphemus*) burrows, where it potentially could have similar burrow usurpation and juvenile predation impacts as does another large invasive lizard in southern Florida, Gray's Spiny-tailed Iguana (*Ctenosaura similis*) (Avery et al. 2009. *Herpetol. Rev.* 40:435; Engeman et al. 2009. *Herpetol. Rev.* 40:84). We have been testing a variety of methods to detect and index populations of *T. merianae* and to investigate their tortoise burrow usage in Balm Boyette Scrub Preserve (Kaiser et al. 2011. *In Proceedings 33rd Annual Gopher Tortoise Council Meeting*, Orlando, Florida). We report here evidence from these investigations that *T. merianae* may pose a threat to snakes.

We used wildlife cameras to obtain still photographs and video recordings at 16 *G. polyphemus* burrow entrances (Kaiser et al., *op. cit.*). On 14 June 2011 at 0828 h EST, we obtained a video recording of a *T. merianae* (ca. 120 cm TL) attacking a

Red Cornsnake (*Pantherophis guttatus*) (ca. 132 cm TL). The lizard was observed carrying and shaking the snake violently as it entered a tortoise burrow being monitored by one of our video cameras. Within 4 sec, the lizard emerged (the tail of the snake remained visible the entire time) still carrying and shaking the less active snake. Within another 4 sec, the lizard disappeared from view carrying the snake.

Adult *T. merianae* in Brazil occasionally feed on snakes (Mercolli and Yanosky 1994. *Herpetol. J.* 4:15–190), but this snake appeared too large for the lizard to consume. We cannot explain the lizard's behavior towards the snake, but a defense mechanism seems plausible, particularly since *C. similis* has been observed exhibiting this behavior in Florida (Engeman et al. 2009. *Herpetol. Rev.* 40:84–85). Janzen and Brodie (1995. *J. Herpetol.* 29:132–136) studied *C. similis* responses to color cues by using different color patterns on snake replicas and found that brightly colored replicas (red, yellow, black) elicited the most attacks. Engeman et al. (2009, *op. cit.*) observed a *C. similis* attack a Southern Black Racer (*Coluber constrictor priapus*) with a drab, monotone color and no pattern. The *P. guttatus* attacked by the *T. merianae* was a bright rust-red color, but we do not know whether its coloration was a contributing factor in the attack. The *T. merianae* was obviously willing to attack a snake, and more importantly, this agonistic behavior may have implications regarding its potential to impact snakes, including small individuals of the Eastern Indigo Snake (*Drymarchon couperi*), a federally threatened species. An introduced population of the Gold Tegu (*Tupinambis tequixina*) on the island of San Andrés, Colombia, was suspected of adversely impacting an endemic snake species (Fitzgerald et al. 2005. *In Joint Annual Meeting of Ichthyologists and Herpetologists*, Tampa, Florida). High-density populations of *T. merianae*, such as is apparently found in Balm Boyette Scrub Preserve, could negatively affect snake recruitment and numbers through such behavior.

BERNARD W. KAISER and **KIMBERLY J. OSORIO**, Conservation Services Section, Hillsborough County Parks, Recreation & Conservation Department, 10940 McMullen Road, Riverview, Florida 33569, USA; **KEVIN M. ENGE**, Florida Fish and Wildlife Conservation Commission, 1105 SW Williston Road, Gainesville, Florida 32601, USA; **RICHARD M. ENGEMAN**, National Wildlife Research Center, 4101 LaPorte Ave., Fort Collins, Colorado 80521-2154, USA (e-mail: richard.m.engeman@aphis.usda.gov).