


INTRODUCED SPECIES

Confirmation of the Southeastern Five-lined Skink, *Plestiodon inexpectatus* Taylor 1932 (Scincidae), on Grand Bahama Island, Commonwealth of The Bahamas

 Kenneth L. Krysko¹, Nancy A. Albury², and David W. Steadman¹
¹Florida Museum of Natural History, University of Florida, Gainesville, Florida, 32611 USA (kenneyk@flmnh.ufl.edu; dws@flmnh.ufl.edu)

²The National Museum of The Bahamas, Nassau, Commonwealth of the Bahamas (nancyalbury@gmail.com)

Photographs by Nancy A. Albury.

Johnson (2011) first documented a non-native skink (*Plestiodon* sp.) on Grand Bahama Island in Lucayan National Park, Commonwealth of The Bahamas. However, species identification could not be determined based on the photographs provided.

On 2 May 2012, Jakerio Spence and Cecilia Bodie collected an adult (78 mm SVL) skink at the Rand Nature Centre, Freeport, Grand Bahama Island (26.53966°N, 78.67283°W, Datum WGS84), approximately 28 km west of the site in Lucayan National Park (26.60416°N, 78.40277°W). This specimen was deposited in the Division of Herpetology, Florida Museum of Natural History, University of Florida (UF 167115), and based on key morphological characters (see Conant and Collins 1991, Powell et al. 2012), we identified it as a Southeastern Five-lined Skink, *Plestiodon inexpectatus* Taylor 1932. The identity of the lizard was confirmed by Robert H. Robins.

While anecdotal reports of skinks in Lucayan National Park and nearby areas have accrued since 2008 (Johnson 2011), this species was likely introduced to Grand Bahama Island prior to the mid-1990s when the first known skink was observed at the Rand Nature Centre (S.D. Buckner, pers. comm.). *Plestiodon inexpectatus* is indigenous to Louisiana eastward to southern Maryland and Florida, USA (Conant and Collins 1991). Because it is the most abundant and widely distributed species of *Plestiodon* in adjacent Florida, USA (Krysko et al. 2011), we believe that its likely invasion pathway was via shipments of plants or other cargo from Florida. This is the first confirmed introduction of this species in the Commonwealth of The Bahamas (Kraus 2009, Powell et al. 2011).

Acknowledgments

We thank Sandra D. Buckner and Scott Johnson for background information about this skink on Grand Bahama Island; Simeon Pinder, Luceta Johnson, and Stacy Lubin-Gray for assistance with collecting permits; Owen Hanna


Dorsal and ventral views of the Southeastern Five-lined Skink, *Plestiodon inexpectatus* (UF 167115), from the Rand Nature Centre, Freeport, Grand Bahama Island, Commonwealth of The Bahamas.

for transportation of museum specimens; Robert Powell for reviewing a draft of this article; and the National Science Foundation (grant BCS-1118369) for funding.

Literature Cited

- Conant, R. and J.T. Collins. 1991. *Peterson Field Guide to Reptiles and Amphibians, Eastern and Central North America*. 3rd edition. Houghton Mifflin Company, Boston, Massachusetts.
- Johnson, S. 2011. A non-native skink on Grand Bahama. *Reptiles & Amphibians* 18:247–248.
- Kraus F. 2009. *Alien Reptiles and Amphibians: A Scientific Compendium and Analysis*. Springer, New York.
- Krysko, K.L., K.M. Enge, and P.E. Moler. 2011. *Atlas of Amphibians and Reptiles in Florida*. Final Report, Project Agreement 08013, Florida Fish and Wildlife Conservation Commission, Tallahassee, USA. 524 pp.
- Powell, R., J.T. Collins, and E.D. Hooper, Jr. 2012. *Key to the Herpetofauna of the Continental United States and Canada*. 2nd edition, revised and updated. University Press of Kansas, Lawrence.
- Powell, R., R.W. Henderson, M.C. Farmer, M. Breuil, A.C. Echternacht, G. van Buurt, C.M. Romagosa, and G. Perry. 2011. Introduced amphibians and reptiles in the Greater Caribbean: Patterns and conservation implications, pp. 63–143. In: A. Hailey, B.S. Wilson, and J.A. Horrocks (eds.), *Conservation of Caribbean Island Herpetofaunas. Volume 1: Conservation Biology and the Wider Caribbean*. Brill, Leiden, The Netherlands.