

Eradicating invasive rodents from wet and dry tropical islands in Mexico

ARACELI SAMANIEGO-HERRERA, ALFONSO AGUIRRE-MUÑOZ, YULIANA BEDOLLA-GUZMÁN
ANA CÁRDENAS-TAPIA, MARÍA FÉLIX-LIZÁRRAGA, FEDERICO MÉNDEZ-SÁNCHEZ
ORLANDO REINA-PONCE, EVARISTO ROJAS-MAYORAL and FLOR TORRES-GARCÍA

TABLE S1 Native land crabs and vertebrates of the islands of Arrecife Alacranes archipelago, Mexico (Fig. 1).

Family	Scientific name	Common name
Land crabs		
Coenobitidae	<i>Coenobita clypeatus</i>	Caribbean hermit crab
Gecarcinidae	<i>Gecarcinus lateralis</i>	Purple land crab
Ocypodidae	<i>Ocypode quadrata</i>	Ghost crab
Reptiles		
Teiidae	<i>Anolis sagrei</i>	Brown anole
Scincidae	<i>Marisora brachypoda</i>	Middle American short-limbed skink
Cheloniidae	<i>Caretta caretta</i>	Loggerhead turtle
	<i>Chelonia mydas</i>	Green turtle
	<i>Eretmochelys imbricata</i>	Hawksbill turtle
Birds		
Anatidae	<i>Anas discors</i>	Blue-winged teal
Fregatidae	<i>Fregata magnificens</i>	Magnificent frigatebird
Sulidae	<i>Sula dactylatra</i>	Masked booby
	<i>Sula leucogaster</i>	Brown booby
	<i>Sula sula</i>	Red-footed booby
Phalacrocoracidae	<i>Phalacrocorax auritus</i>	Double-crested cormorant
	<i>Phalacrocorax brasilianus</i>	Neotropic cormorant
Pelecanidae	<i>Pelecanus erythrorhynchos</i>	American white pelican
	<i>Pelecanus occidentalis</i>	Brown pelican
Ardeidae	<i>Ardea alba</i>	Great egret
	<i>Ardea herodias</i>	Great blue heron
	<i>Bubulcus ibis</i>	Cattle egret
	<i>Butorides striata</i>	Striated heron
	<i>Egretta caerulea</i>	Little blue heron
	<i>Egretta tricolor</i>	Tricolored heron
	<i>Egretta thula</i>	Snowy egret
	<i>Ixobrychus exilis</i>	Least bittern
	<i>Nyctanassa violacea</i>	Yellow-crowned night-heron

Family	Scientific name	Common name
	<i>Nycticorax nycticorax</i>	Black-crowned night-heron
Threskiornithidae	<i>Eudocimus albus</i>	White ibis
Pandionidae	<i>Pandion haliaetus</i>	Osprey
Accipitridae	<i>Accipiter striatus</i>	Sharp-shinned hawk
	<i>Circus cyaneus</i>	Northern harrier
Rallidae	<i>Fulica americana</i>	American coot
	<i>Gallinula galeata</i>	Common gallinule
	<i>Porphyryla martinica</i>	Purple gallinule
	<i>Porzana carolina</i>	Sora
Recurvirostridae	<i>Himantopus mexicanus</i>	Black-necked stilt
Charadriidae	<i>Charadrius semipalmatus</i>	Semipalmated plover
	<i>Charadrius nivosus</i>	Snowy plover
	<i>Charadrius melodus</i>	Piping plover
	<i>Charadrius vociferus</i>	Killdeer
	<i>Charadrius wilsonia</i>	Wilson's plover
	<i>Pluvialis squatarola</i>	Black-bellied plover
Scolopacidae	<i>Actitis macularius</i>	Spotted sandpiper
	<i>Arenaria interpres</i>	Ruddy turnstone
	<i>Bartramia longicauda</i>	Upland sandpiper
	<i>Calidris alba</i>	Sanderling
	<i>Calidris alpina</i>	Dunlin
	<i>Calidris canutus</i>	Red knot
	<i>Calidris fuscicollis</i>	White-rumped sandpiper
	<i>Calidris mauri</i>	Western sandpiper
	<i>Calidris pusilla</i>	Semipalmated sandpiper
	<i>Calidris minutilla</i>	Least sandpiper
	<i>Gallinago delicata</i>	Wilson's snipe
	<i>Limnodromus griseus</i>	Short-billed dowitcher
	<i>Tringa flavipes</i>	Lesser yellowlegs
	<i>Tringa melanoleuca</i>	Greater yellowlegs
	<i>Tringa semipalmata</i>	Willet
	<i>Tringa solitaria</i>	Solitary sandpiper
Laridae	<i>Anous stolidus</i>	Brown noddy
	<i>Chlidonias niger</i>	Black tern
	<i>Larus argentatus</i>	Herring gull
	<i>Larus delawarensis</i>	Ring-billed gull
	<i>Leucophaeus atricilla</i>	Laughing gull
	<i>Leucophaeus pipixcan</i>	Franklin's gull
	<i>Rynchops niger</i>	Black skimmer
	<i>Onychoprion anaethetus</i>	Bridled tern

Family	Scientific name	Common name
	<i>Onychoprion fuscatus</i>	Sooty tern
	<i>Sterna forsteri</i>	Forster's tern
	<i>Thalasseus maximus</i>	Royal tern
	<i>Thalasseus sandvicensis</i>	Sandwich tern
Columbidae	<i>Zenaida asiatica</i>	White-winged dove
	<i>Zenaida aurita</i>	Zenaida dove
	<i>Zenaida macroura</i>	Mourning dove
Cuculidae	<i>Coccyzus americanus</i>	Yellow-billed cuckoo
Caprimulgidae	<i>Antrostomus carolinensis</i>	Chuck-will's-widow
Apodidae	<i>Chaetura pelagica</i>	Chimney swift
Alcedinidae	<i>Megaceryle alcyon</i>	Belted kingfisher
Picidae	<i>Sphyrapicus varius</i>	Yellow-bellied sapsucker
Falconidae	<i>Falco columbarius</i>	Merlin
	<i>Falco peregrinus</i>	Peregrine falcon
	<i>Falco sparverius</i>	American kestrel
Tyrannidae	<i>Contopus virens</i>	Eastern wood-pewee
	<i>Contopus cooperi</i>	Olive-sided flycatcher
	<i>Empidonax minimus</i>	Least flycatcher
	<i>Myiarchus crinitus</i>	Great crested flycatcher
	<i>Sayornis phoebe</i>	Eastern phoebe
	<i>Tyrannus dominicensis</i>	Grey kingbird
	<i>Tyrannus forficatus</i>	Scissor-tailed flycatcher
	<i>Tyrannus tyrannus</i>	Eastern kingbird
Vireonidae	<i>Vireo griseus</i>	White-eyed vireo
	<i>Vireo olivaceus</i>	Red-eyed vireo
	<i>Vireo philadelphicus</i>	Philadelphia vireo
Hirundinidae	<i>Hirundo rustica</i>	Barn swallow
	<i>Petrochelidon pyrrhonota</i>	American cliff swallow
	<i>Progne subis</i>	Purple martin
	<i>Riparia riparia</i>	Bank swallow
	<i>Stelgidopteryx serripennis</i>	Northern rough-winged swallow
	<i>Tachycineta albilinea</i>	Mangrove swallow
Turdidae	<i>Catharus ustulatus</i>	Swainson's thrush
	<i>Hylocichla mustelina</i>	Wood thrush
Mimidae	<i>Dumetella carolinensis</i>	Grey catbird
Parulidae	<i>Cardellina pusilla</i>	Wilson's warbler
	<i>Geothlypis trichas</i>	Common yellowthroat
	<i>Mniotilta varia</i>	Black-and-white warbler
	<i>Geothlypis formosa</i>	Kentucky warbler

Family	Scientific name	Common name
	<i>Oreothlypis peregrina</i>	Tennessee warbler
	<i>Oreothlypis ruficapilla</i>	Nashville warbler
	<i>Parkesia noveboracensis</i>	Northern waterthrush
	<i>Protonotaria citrea</i>	Prothonotary warbler
	<i>Seiurus aurocapilla</i>	Ovenbird
	<i>Setophaga americana</i>	Northern parula
	<i>Setophaga caerulescens</i>	Black-throated blue warbler
	<i>Setophaga cerulea</i>	Cerulean warbler
	<i>Setophaga citrina</i>	Hooded warbler
	<i>Setophaga coronata</i>	Yellow-rumped warbler
	<i>Setophaga dominica</i>	Yellow-throated warbler
	<i>Setophaga magnolia</i>	Magnolia warbler
	<i>Setophaga palmarum</i>	Palm warbler
	<i>Setophaga pensylvanica</i>	Chestnut-sided warbler
	<i>Setophaga petechia</i>	Yellow warbler
	<i>Setophaga ruticilla</i>	American redstart
	<i>Setophaga tigrina</i>	Cape May warbler
	<i>Setophaga virens</i>	Black-throated green warbler
	<i>Vermivora chrysoptera</i>	Golden-winged warbler
Emberizidae	<i>Chondestes grammacus</i>	Lark sparrow
	<i>Passerculus sandwichensis</i>	Savannah sparrow
	<i>Sporophila torqueola</i>	White-collared seedeater
	<i>Zonotrichia leucophrys</i>	White-crowned sparrow
Cardinalidae	<i>Passerina caerulea</i>	Blue grosbeak
	<i>Passerina cyanea</i>	Indigo bunting
	<i>Pheucticus ludovicianus</i>	Rose-breasted grosbeak
	<i>Piranga olivacea</i>	Scarlet tanager
	<i>Spiza americana</i>	Dickcissel
	<i>Dolichonyx oryzivorus</i>	Bobolink
Icteridae	<i>Icterus galbula</i>	Baltimore oriole
	<i>Icterus spurius</i>	Orchard oriole

Source: Félix-Lizárraga et al. (2015); CONANP (2006); GECI (unpubl. data).

Nomenclature: American Ornithologists' Union (1998).

TABLE S2 Native land crabs and vertebrates recorded on the islands of Banco Chinchorro archipelago, Mexico (Fig. 1).

Family	Scientific name	Common name
Land crabs		
Coenobitidae	<i>Coenobita clypeatus</i>	Caribbean hermit crab
Gecarcinidae	<i>Cardisoma guanhumi</i>	Blue land crab
	<i>Gecarcinus lateralis</i>	Purple land crab
Reptiles		
Crocodylidae	<i>Crocodylus acutus</i>	American crocodile
Gekkonidae	<i>Aristelliger georgeensis</i>	Saint George island gecko
Iguanidae	<i>Ctenosaura similis</i>	Black iguana
	<i>Iguana iguana</i>	Green iguana
Dactyloidae	<i>Anolis allisoni</i>	Allison's anole
	<i>Anolis sagrei</i>	Brown anole
Cheloniidae	<i>Caretta caretta</i>	Loggerhead turtle
	<i>Chelonia mydas</i>	Green turtle
	<i>Eretmochelys imbricata</i>	Hawksbill turtle
Birds		
Anatidae	<i>Anas cyanoptera</i>	Cinnamon teal
	<i>Anas discors</i>	Blue-winged teal
Phaethontidae	<i>Phaethon lepturus</i>	White-tailed tropicbird
Ciconiidae	<i>Mycteria americana</i>	Wood stork
Fregatidae	<i>Fregata magnificens</i>	Magnificent frigatebird
Sulidae	<i>Sula sula</i>	Red-footed booby
Phalacrocoracidae	<i>Phalacrocorax auritus</i>	Double-crested cormorant
	<i>Phalacrocorax brasilianus</i>	Neotropic cormorant
Pelecanidae	<i>Pelecanus erythrorhynchos</i>	American white pelican
	<i>Pelecanus occidentalis</i>	Brown pelican
Ardeidae	<i>Ardea alba</i>	Great egret
	<i>Ardea herodias</i>	Great blue heron

Family	Scientific name	Common name
	<i>Botaurus lentiginosus</i>	American bittern
	<i>Bubulcus ibis</i>	Cattle egret
	<i>Butorides virescens</i>	Green heron
	<i>Egretta caerulea</i>	Little blue heron
	<i>Egretta rufescens</i>	Reddish egret
	<i>Egretta thula</i>	Snowy egret
	<i>Egretta tricolor</i>	Tricolored heron
	<i>Ixobrychus exilis</i>	Least bittern
	<i>Nyctanassa violacea</i>	Yellow-crowned night-heron
	<i>Nycticorax nycticorax</i>	Black-crowned night-heron
Threskiornithidae	<i>Eudocimus albus</i>	White ibis
Pandionidae	<i>Pandion haliaetus</i>	Osprey
Accipitridae	<i>Accipiter cooperii</i>	Cooper's hawk
	<i>Buteo magnirostris</i>	Roadside hawk
	<i>Buteo nitidus</i>	Grey-lined hawk
	<i>Elanoides forficatus</i>	Swallow-tailed kite
	<i>Elanus leucurus</i>	White-tailed kite
Rallidae	<i>Fulica americana</i>	American coot
	<i>Gallinula galeata</i>	Common gallinule
	<i>Porzana carolina</i>	Sora
	<i>Rallus limicola</i>	Virginia rail
	<i>Rallus longirostris grossi</i>	Clapper rail
Aramidae	<i>Aramus guarauna</i>	Limpkin
Gruidae	<i>Grus canadensis</i>	Sandhill crane
Recurvirostridae	<i>Himantopus mexicanus</i>	Black-necked stilt
Charadriidae	<i>Charadrius semipalmatus</i>	Semipalmated plover
	<i>Charadrius vociferus</i>	Killdeer
	<i>Pluvialis squatarola</i>	Black-bellied plover
Scolopacidae	<i>Actitis macularius</i>	Spotted sandpiper

Family	Scientific name	Common name
	<i>Arenaria interpres</i>	Ruddy turnstone
	<i>Calidris alba</i>	Sanderling
	<i>Calidris fuscicollis</i>	White-rumped sandpiper
	<i>Calidris mauri</i>	Western sandpiper
	<i>Calidris melanotos</i>	Pectoral sandpiper
	<i>Calidris minuta</i>	Little stint
	<i>Calidris minutilla</i>	Least sandpiper
	<i>Calidris pusilla</i>	Semipalmated sandpiper
	<i>Gallinago delicata</i>	Wilson's snipe
	<i>Limnodromus griseus</i>	Short-billed dowitcher
	<i>Numenius phaeopus</i>	Whimbrel
	<i>Tringa flavipes</i>	Lesser yellowlegs
	<i>Tringa melanoleuca</i>	Greater yellowlegs
	<i>Tringa solitaria</i>	Solitary sandpiper
	<i>Tringa semipalmata</i>	Willet
Laridae	<i>Anous minutus</i>	Black noddy
	<i>Anous stolidus</i>	Brown noddy
	<i>Hydroprogne caspia</i>	Caspian tern
	<i>Leucophaeus atricilla</i>	Laughing gull
	<i>Onychoprion anaethetus</i>	Bridled tern
	<i>Onychoprion fuscatus</i>	Sooty tern
	<i>Thalasseus maximus</i>	Royal tern
	<i>Thalasseus sandvicensis</i>	Sandwich tern
Columbidae	<i>Columba livia</i>	Rock pigeon
	<i>Patagioenas leucocephala</i>	White-crowned pigeon
	<i>Streptopelia decaocto</i>	Eurasian collared-dove
	<i>Zenaida asiatica</i>	White-winged dove
	<i>Zenaida aurita</i>	Zenaida dove
	<i>Zenaida macroura</i>	Mourning dove

Family	Scientific name	Common name
Cuculidae	<i>Coccyzus americanus</i>	Yellow-billed cuckoo
	<i>Coccyzus minor</i>	Mangrove cuckoo
	<i>Crotophaga sulcirostris</i>	Groove-billed ani
Caprimulgidae	<i>Antrostomus carolinensis</i>	Chuck-will's-widow
	<i>Chordeiles acutipennis</i>	Lesser nighthawk
	<i>Nyctidromus albicollis</i>	Common pauraque
Trochilidae	<i>Anthracothorax prevostii</i>	Green-breasted mango
	<i>Archilochus colubris</i>	Ruby-throated hummingbird
Picidae	<i>Melanerpes aurifrons</i>	Golden-fronted woodpecker
	<i>Sphyrapicus varius</i>	Yellow-bellied sapsucker
Alcedinidae	<i>Megaceryle alcyon</i>	Belted kingfisher
	<i>Megaceryle torquata</i>	Ringed kingfisher
Falconidae	<i>Falco columbarius</i>	Merlin
	<i>Falco femoralis</i>	Aplomado falcon
	<i>Falco peregrinus</i>	Peregrine falcon
	<i>Falco sparverius</i>	American kestrel
Tyrannidae	<i>Contopus cooperi</i>	Olive-sided flycatcher
	<i>Contopus virens</i>	Eastern wood-pewee
	<i>Elaenia martinica</i>	Caribbean elaenia
	<i>chinchorrensis</i>	
	<i>Empidonax virescens</i>	Acadian flycatcher
	<i>Myiarchus tyrannulus</i>	Brown-crested flycatcher
	<i>Myiodynastes luteiventris</i>	Sulphur-bellied flycatcher
	<i>Myiopagis viridicata</i>	Greenish elaenia
	<i>Pitangus sulphuratus</i>	Great kiskadee
	<i>Sayornis phoebe</i>	Eastern phoebe
	<i>Tyrannus dominicensis</i>	Grey kingbird
<i>Tyrannus couchii</i>	Couch`s kingbird	
<i>Tyrannus forficatus</i>	Scissor-tailed flycatcher	

Family	Scientific name	Common name
	<i>Tyrannus melancholicus</i>	Tropical kingbird
	<i>Tyrannus savana</i>	Fork-tailed flycatcher
	<i>Tyrannus tyrannus</i>	Eastern kingbird
Tityridae	<i>Pachyramphus aglaiae</i>	Rose-throated becard
Vireonidae	<i>Vireo altiloquus</i>	Black-whiskered vireo
	<i>Vireo flavifrons</i>	Yellow-throated vireo
	<i>Vireo flavoviridis</i>	Yellow-green vireo
	<i>Vireo griseus</i>	White-eyed vireo
	<i>Vireo magister</i>	Yucatan vireo
	<i>Vireo olivaceus</i>	Red-eyed vireo
	<i>Vireo philadelphicus</i>	Philadelphia vireo
Hirundinidae	<i>Hirundo rustica</i>	Barn swallow
	<i>Petrochelidon fulva</i>	Cave swallow
	<i>Petrochelidon phyrhonata</i>	Cliff swallow
	<i>Progne subis</i>	Purple martin
	<i>Riparia riparia</i>	Bank swallow
	<i>Stelgidopteryx serripennis</i>	Northern rough-winged swallow
	<i>Tachycineta albilinea</i>	Mangrove swallow
	<i>Tachycineta bicolor</i>	Tree swallow
Turdidae	<i>Catharus fuscescens</i>	Veery
	<i>Catharus guttatus</i>	Hermit thrush
	<i>Catharus minimus</i>	Grey-cheeked thrush
	<i>Catharus ustulatus</i>	Swainson's thrush
	<i>Hylocichla mustelina</i>	Wood thrush
	<i>Turdus grayi</i>	Clay-coloured thrush
	<i>Turdus migratorius</i>	American robin
Mimidae	<i>Dumetella carolinensis</i>	Grey catbird
	<i>Melanoptila glabrirostris</i>	Black catbird
	<i>Mimus gilvus</i>	Tropical mockingbird

Family	Scientific name	Common name
Bombycillidae	<i>Bombycilla cedrorum</i>	Cedar waxwing
Parulidae	<i>Cardellina pusilla</i>	Wilson's warbler
	<i>Geothlypis formosa</i>	Kentucky warbler
	<i>Geothlypis poliocephala</i>	Grey-crowned yellowthroat
	<i>Geothlypis philadelphia</i>	Mourning warbler
	<i>Geothlypis trichas</i>	Common yellowthroat
	<i>Helmitheros vermivorum</i>	Worm-eating warbler
	<i>Icteria virens</i>	Yellow-breasted chat
	<i>Limnothlypis swainsonii</i>	Swainson's warbler
	<i>Mniotilta varia</i>	Black-and-white warbler
	<i>Oreothlypis celata</i>	Orange-crowned warbler
	<i>Oreothlypis peregrina</i>	Tennessee warbler
	<i>Parkesia motacilla</i>	Louisiana waterthrush
	<i>Oreothlypis ruficapilla</i>	Nashville warbler
	<i>Parkesia noveboracensis</i>	Northern waterthrush
	<i>Protonotaria citrea</i>	Prothonotary warbler
	<i>Seiurus aurocapilla</i>	Ovenbird
	<i>Setophaga americana</i>	Northern parula
	<i>Setophaga caerulescens</i>	Black-throated blue warbler
	<i>Setophaga castanea</i>	Bay-breasted warbler
	<i>Setophaga cerulea</i>	Cerulean warbler
	<i>Setophaga citrina</i>	Hooded warbler
	<i>Setophaga coronata</i>	Yellow-rumped warbler
<i>Setophaga discolor</i>	Prairie warbler	
<i>Setophaga dominica</i>	Yellow-throated warbler	
<i>Setophaga fusca</i>	Blackburnian warbler	
<i>Setophaga magnolia</i>	Magnolia warbler	
<i>Setophaga nigrescens</i>	Black-throated grey warbler	
<i>Setophaga palmarum</i>	Palm warbler	

Family	Scientific name	Common name
	<i>Setophaga occidentalis</i>	Hermit warbler
	<i>Setophaga pensylvanica</i>	Chestnut-sided warbler
	<i>Setophaga petechia</i>	Yellow warbler
	<i>Setophaga pinus</i>	Pine warbler
	<i>Setophaga pitiayumi</i>	Tropical parula
	<i>Setophaga ruticilla</i>	American redstart
	<i>Setophaga striata</i>	Blackpoll warbler
	<i>Setophaga tigrina</i>	Cape May warbler
	<i>Setophaga townsendi</i>	Townsend's warbler
	<i>Setophaga virens</i>	Black-throated green warbler
	<i>Vermivora chrysoptera</i>	Golden-winged warbler
	<i>Vermivora cyanoptera</i>	Blue-winged warbler
Thraupidae	<i>Spindalis zena</i>	Western spindalis
Emberizidae	<i>Ammodramus savannarum</i>	Grasshopper sparrow
	<i>Chondestes grammacus</i>	Lark sparrow
	<i>Melospiza lincolnii</i>	Lincoln's sparrow
	<i>Passerculus sandwichensis</i>	Savannah sparrow
	<i>Spizella pallida</i>	Clay-coloured sparrow
	<i>Sporophila torqueola</i>	White-collared seedeater
Cardinalidae	<i>Passerina caerulea</i>	Blue grosbeak
	<i>Passerina ciris</i>	Painted bunting
	<i>Passerina cyanea</i>	Indigo bunting
	<i>Pheucticus ludovicianus</i>	Rose-breasted grosbeak
	<i>Pheucticus melanocephalus</i>	Black-headed grosbeak
	<i>Piranga olivacea</i>	Scarlet tanager
	<i>Piranga rubra</i>	Summer tanager
	<i>Spiza americana</i>	Dickcissel
Icteridae	<i>Dolichonyx oryzivorus</i>	Bobolink
	<i>Icterus auratus</i>	Orange oriole

Family	Scientific name	Common name
	<i>Icterus cucullatus</i>	Hooded oriole
	<i>Icterus galbula</i>	Baltimore oriole
	<i>Icterus gularis</i>	Altamira oriole
	<i>Icterus spurius</i>	Orchard oriole
	<i>Molothrus ater</i>	Brown-headed cowbird
	<i>Quiscalus mexicanus</i>	Great-tailed grackle
Incertae sedis	<i>Coereba flaveola</i>	Bananaquit

Source: Félix-Lizárraga et al. (2015); Charruau et al. (2015); GECI (2015).

Nomenclature: American Ornithologists' Union (1998).


FIG. S1 Distribution of main substrate types on Cayo Centro (539 ha) during the dry season.


FIG. S2 Total bait (after two applications) aerially distributed on Cayo Centro (539 ha) in March 2015.


FIG. S3 Bait blocks (30 g) set by hand on the canopy of permanently flooded areas. Red mangroves dominate these areas on Cayo Centro (539 ha).


FIG. S4 Grid (150 m x 150 m) of rodent detection devices (wax tags). Devices were set by hand on tree trunks (to avoid interference by land crabs) on Cayo Centro (539 ha) in March 2015 and April 2016. Rat eradication success was confirmed by analysing the data using the rapid eradication assessment tool.

Source for all maps: Samaniego-Herrera et al. (2015)

SUPPLEMENTARY MATERIAL 1 Summary of the Iguana Captive Management Report

The original temporary captivity protocol, developed for and applied on Cayo Norte Mayor, in the Banco Chinchorro archipelago, in 2012, was improved and applied during the rat eradication (with aerial broadcast of bait) on Cayo Centro in 2015. The following is a summary of the main activities on Cayo Centro.

Legal requirements

Permits were granted by the Federal Government for the in situ temporary captivity of two species of native iguanas (*Ctenosaura similis* and *Iguana iguana*), as a mitigation measure during the rat eradication using aerially broadcasted toxic baits.

Facilities

- Location: isolated from surrounding vegetation; sunlight at least 7 hours per day
- Measurements: each of 5 m x 7 m at the base, wall of 1.2 m height, roof of 3 m height
- Building materials: zinc sheets (painted green to reduce heat), studs, shade cloth, PVC pipe and latches
- Capacity: up to 1 iguana m⁻² as long as there are multiple strata and perches of various sizes. Female : male ratio was 4 : 1. Juveniles and adults can coexist if space and food are appropriate
- How to avoid escapes/incursions: studs and metal sheets were set starting 60 cm below ground level. The curved endings of the walls prevented rat incursions
- Effort: 120 person-hours to build and 72 person-hours to dismantle

Iguana catching

- Methods: mainly by hand, noose pole and net, both in day and night time
- When: catching started c. 2 weeks before the first bait application
- Selection criteria: to mirror the wild community; i.e. more green iguanas, more females, few juveniles
- Tagging and processing: individual tags (tin tags with carved and painted numbers) were used, standard measurements were taken, health checks were performed

Diet

- Food: once per day the iguanas were offered a mix of tropical fruit and vegetables. Fresh water was always available in several containers (3 per enclosure)
- Preparation: all ingredients were washed and chopped; all seeds were removed
- Feeding time: every morning

Captivity checks

- Animal counts: twice per day, together with behavioural observations
- Health checks: on individuals with anomalous behaviour
- Ambience: burrows and perches were checked continually to ensure they were safe
- Data: a detailed log book was filled daily

Iguana release

- When: once there was no bait on the ground
- How: few released each day to avoid aggression, starting with the juveniles; all were released to their original locations
- Checks: health checks ensured all animals were tagged and healthy before being released


The iguana enclosures (red square) were built in front of the biological station on Cayo Centro.


Iguana enclosures under construction.


Female green iguana no. 054.


Interiors were designed with local materials.


Both enclosures included green and black iguanas of various sizes and ages.

All photographs: ©GECI