

The unique reptiles of Mauritius Offshore islands – the last refuge

Island Biodiversity & Reptile Extinction

- Islands maintain some of the richest biodiversity in the World
 - A greater number of unique animal and plant species per unit area – Mauritius in a major biodiversity hotspot
- Isolation and uniqueness of species on small islands makes them vulnerable to extinction
- Since the 17th Century 75% of all animal extinctions have occurred on islands

Island Biodiversity & Reptile Extinction

- The red-footed booby and the Mauritius kestrel are listed as **critically endangered** species, therefore of great importance in maintaining global biodiversity

Mauritian reptiles

- Although the Mascarenes have lost more species than anywhere else, Mauritius still maintains one of the richest reptile diversities in the World

Mauritian reptiles

- The reptiles and amphibians, which are the most diverse in the world, are the most vulnerable to extinction

the formation of an ecosystem with:

- REPTILIAN BEHAVIOURS & POLLINATORS

Round Island

- Because the localization of Earth to find a boia, *Bolyria multicaudata* was seen in 1975

Keel scaled boia, *C*

Bullock & North 1975

Serpent Island

- The only place to find it and difficult to land upon

Serpent Island skink, *Gongylomorphus* sp.

Ser... ula

Other islands that now have marooned species include:

Flat Island

- Although highly degraded is home to last population of: Orange-tail skink, *Gongylomorphus fontenayi* sp.

Ilot Vacoas

- Maintains the last semi-intact reptile community in the south-east of Mauritius, which includes a unique form of Bojer's skink found nowhere else

Ilot Vacoas' skink, *Gongylomorphus bojerii* sp.

Other endemics now restricted to islands

- The Lesser night gecko, *Nactus coindemirensis*

restr...

Ilot Vacoas

Other endemics now restricted to islands

- The Bojer's skink, *Gongylomorphus bojerii*

re

nd -
I Island
Quoin

Other Mauritian reptiles on islands

- The Ornate day gecko, *Phelsuma ornata*
- The Bouton's skink, *Cryptoblepharus boutonii*
- These are still found in coastal areas of Mauritius, but are more abundant on the islands

- Most of these animals are either accidental or widespread throughout Malawi as Alien Species
- The causes of their decline in the past still threaten their existence today

- The larger reptiles are most threatened from the introduction of RATS, CATS, DOGS + other large mammals

- The smaller skinks are most threatened from the introduction of the COULEUVRE and MUSK SHREW

- The night geckos are most threatened from the introduction of the HOUSE GECKO, but also the couleuvre and musk shrew

PREVENTION
The introduction of exotic reptile poses a great threat to the native reptiles of Achimota University.

- There are also other current and highly related threats to island reptile populations
 - Habitat destruction
 - Fire
 - Littering

Re-building reptile communities

- To safeguard against these disturbances we (DWCT, MWF, NPCS – Darwin Initiative) are moving vulnerable reptiles back to other islands where they used to occur
- For example: if one island is invaded and the reptiles are lost, we will have another safe population elsewhere
- In 2006 we initiated the first reptile translocations in the Indian Ocean

Re-building reptile communities

- **Telfair's skink** and ***Gongylomorphus bojerii*** have huge potential for restoring complete reptile communities
 - Dec 06 to Feb 07
 - Rebuilt very severely
 - 260 skins to Ile aux Aigrettes
 - The IAS responsible for large reptile extinctions have been removed
 - Ile aux Aigrettes is under intensive restoration
 - Sullivans Quoin is one of the few locations that has no invasive mammals or reptiles

Re-building reptile communities

- Ilot Vacoas' skink, *Gongylomorphus bojerii* sp.
 - Restricted to Ilot Vacoas, only 1ha!
 - 400 skins inhabit the island
 - Jan 07 we translocated 20 skins to Ile aux Fouquets
 - Then in Jan 08 we repeated the process

Re-building reptile communities

- **NZ** in **SE**
 - Only islands populated by night geckos and two additional islands remain free of introduction of the house gecko, *Hemidactylus*
 - Ilot Chat

Re-building reptile communities

- **Ilot Chat** also does not have any other problematic invasive
 - *Coutouivre* or musk shrew
 - Ilot Chat
 - but could support 100s of geckos
 - 30 *Nactus coindemirensis*
 - 30 *Nactus durrelli*

Re-building reptile communities

- Every few months we check on the status of the reptiles and the islands

- So far all is going well, however....

Re-building reptile communities

- Since we started we have had:
 - 4 introductions to Ilot Chat
 - Agamid lizard
 - Musk Shrew
 - Couleuvre
 - Rat

- These animals have killed all the geckos on Ilot Chat
- Demonstrates the current threat to other island populations posed by Invasive Alien Species in Mauritius

Mauritian Biodiversity

- Your awareness of these issues and vigilance on the islands is of paramount importance in protecting the unique Mauritian biodiversity

Mauritian Biodiversity

- Conservation and restoration of the Mauritian islands is a collaborative process therefore your help is much appreciated

Thank you!

