

INTRODUCED SPECIES

New Cuban Locality Records for the Smooth-scaled Tegulet, *Gymnophthalmus underwoodi* Grant 1958

Diego Salas

Calle Máximo Gómez # 4 entre H y Final, Guanabacoa, La Habana 12500, Cuba (orcid.org/0000-0003-3038-0334) (diegosalas98@nauta.cu)

The Smooth-scaled Tegulet (*Gymnophthalmus underwoodi* Grant 1958), is a unisexual parthenogenetic lizard (Hardy et al. 1989; Avila-Pires 1995) native to northern South America (Ávila-Pires 1995; Williamson and Powell 2004). Facilitated by the fact that only a single individual is necessary to establish a new population, this species has become widely distributed in the Caribbean (Henderson and Powell 2009), where it has been recorded from Antigua and

Barbuda, Barbados, Dominican Republic, the Grenadines (including Bequia, St. Vincent and the Grenadines), Grenada (including Hog Island), Guadeloupe (including Grande-Terre), Marie-Galante, Martinique, Saint Kitts, Saint Martin/St. Maarten, U.S. Virgin Islands (St. Thomas), Trinidad and Tobago (Lever 2003; Williamson and Powell 2004; Powell et al. 2013). The species was first recorded in the Cuban Archipelago by Alfonso et al. (2012) in Santiago de Cuba

Fig. 1. Smooth-scaled Tegulets (*Gymnophthalmus underwoodi*) from Holguín Province, Cuba (A) and from La Lisa, La Habana, Cuba (B–D). Photographs by Félix Javier Batista del Valle (A) and Diego Salas (B–D).

Fig. 2. Updated distribution of the Smooth-scaled Tegulet (*Gymnophthalmus underwoodi*) in Cuba. Previously documented records by Alfonso et al. (2012) and Alfonso and Hernandez (2017) are indicated by yellow dots; new locality records are marked by orange dots.

Province and later by Alfonso and Hernández (2017) in Guantánamo Province.

I herein report two new Cuban localities for *G. underwoodi* that considerably extend the distribution of this introduced species. At 1000 h on 10 April 2020, Félix Javier Batista del Valle and Claudia Arias Espinosa collected an adult (Fig. 1) on the patio of their home in Reparto Harlem, Barrio el Pití, Holquín Province (20°52'41.0"N, 76°16'19.9"W). It was subsequently released in the same place. At 1100 h on 28 May 2020, Ricardo Santovenia Marrero collected an adult (author private collection, catalogue number DSP-31; SVL = 33 mm) (Fig. 1) that was basking on the campus of the University of Informatic Sciences (UCI), Municipality La Lisa, La Habana Province (22°59'25"N, 82°27'57"W). The collector observed several additional individuals at the same time. Luis M. Díaz (Museo Nacional de Historia Natural de Cuba) confirmed the identification based on the photograph of the individual from Holquín Province and examination of the specimen collected in La Habana Province.

The new localities (Fig. 2) extend the distribution of the species 102–148 km to the northwest in eastern Cuba and 825 km into western Cuba from localities recorded by Alfonso and Hernandez (2017). Because of the distance from the previous Cuban records and the extensive movement of people and goods into nearby La Habana, the record from La

Lisa in particular is suggestive of an independent introduction from a source outside of Cuba.

Acknowledgements

I thank Félix Javier Batista del Valle, Claudia Arias Espinosa, Alejandro Hernández Gómez, and Ricardo Santovenia Marrero for providing information and the specimen; Samuel Hernández Borroto for valuable suggestions on early drafts of this manuscript; Luis M. Díaz for confirming the identity of the species and for useful comments on the manuscript; and José Miguel Acuña for help with photographs.

Literature Cited

- Alfonso, Y.U. and Z. Hernandez. 2017. New records for *Gymnophthalmus underwoodi* (Squamata: Gymnophthalmidae) suggest another entry pathway on eastern Cuba. *Revista Cubana de Ciencias Biológicas* 5: 1–4.
- Alfonso, Y.U., A.C. Casenave-Cambet, A. Fong, and L.M. Díaz. 2012. First record of the unisexual lizard *Gymnophthalmus underwoodi* (Squamata: Gymnophthalmidae) in Cuba. *Reptiles & Amphibians* 19: 57–59.
- Ávila-Pires, T.C.S. 1995. Lizards of Brazilian Amazonia (Reptilia: Squamata). *Zoologische Verhandlungen* 299: 1–706.
- Grant, C. 1958. A new *Gymnophthalmus* (Reptilia, Teiidae) from Barbados, B.W.I. *Herpetologica* 14: 227–228.
- Hardy, L.M., C.J. Cole, and C.R. Townsend. 1989. Parthenogenetic reproduction in the Neotropical unisexual lizard, *Gymnophthalmus underwoodi* (Reptilia: Teiidae). *Journal of Morphology* 201: 215–234.
- Henderson, R.W. and R. Powell. 2009. *Natural History of West Indian Reptiles and Amphibians*. University of Florida Press, Gainesville, Florida, USA.
- Lever, C. 2003. *Naturalized Reptiles and Amphibians of the World*. Oxford University Press, New York, New York, USA.
- Powell, R., R.W. Henderson, G. Perry, M. Breuil, and C.M. Romagosa. 2013. Introduced amphibians and reptiles in the Lesser Antilles, pp. 74–107. In: J.-L. Vernier and M. Burac (eds.), *Biodiversité Insulaire: la Flore, la Faune et l'Homme dans les Petites Antilles. Actes du Colloque international, Schoelcher, 8–10 Novembre 2010*. Direction de l'Environnement, de l'Aménagement et du Logement de Martinique and Université de Antilles et de la Guyane, Schoelcher, Martinique.
- Scantlebury, D., J. Ng, M. Landestoy, and R.E. Glor. 2010. *Hemidactylus frenatus* and *Gymnophthalmus underwoodi* in the Dominican Republic. *Reptiles & Amphibians* 17: 180–181.
- Schwartz, A. and R.W. Henderson. 1991. *Amphibians and Reptiles of the West Indies: Descriptions, Distributions, and Natural History*. University of Florida Press, Gainesville, Florida, USA.
- Williamson, K.E. and R. Powell. 2004. *Gymnophthalmus underwoodi*. *Catalogue of American Amphibians and Reptiles* 793: 1–5.