

American Alligator

Alligator mississippiensis

Contributors: Stephen H. Bennett and Kurt A. Buhlmann

DESCRIPTION

Taxonomy and Basic Description

The American alligator is the only crocodylian native to South Carolina. The range of this reptile includes the coastal plain of the Gulf and Atlantic states, ranging as far north as Albemarle Sound in North Carolina and westward to southern Texas. This is a large animal


that can reach lengths of 5 meters (16 feet) (Conant and Collins 1991). The American alligator is typically black or dark brown with light yellow-white cross bands on the body. Juvenile alligators have bright yellow bands on the body that fade with age. Alligators differ from the American crocodile, the only other crocodylian native to the United States, in having a broader, rounded snout. The American crocodile (*Crocodylus acutus*) does not occur in South Carolina, as its native distribution is restricted to extreme southern Florida and the Caribbean.

Status

The American alligator is currently listed as federally threatened by similarity of appearance to the American crocodile and as a species in need of management in South Carolina. This species was formerly listed as endangered, both on the federal and state lists. NatureServe (2005) identifies the American alligator as secure both statewide and globally.

POPULATION DISTRIBUTION AND SIZE

The American alligator is currently common to abundant in coastal South Carolina. Large, protected populations exist on some government-owned lands, such as the Savannah National Wildlife Refuge and Donnelly Wildlife Management Area. This species has recovered from very low population levels in the 1950's and 1960's (Murphy and Wilkinson, 1982) due to protection afforded it by the federal Endangered Species Act from unregulated harvest (Murphy and Wilkinson, 1982).


HABITAT AND NATURAL COMMUNITY REQUIREMENTS

The American alligator is a resident of large river swamps, lakes, ponds, coastal impoundments, abandoned rice fields and other bodies of water (Conant and Collins 1991; Martof et al. 1980). Alligators are occasionally found in brackish-water marshes and estuarine tidal creeks (Palmer

and Braswell, 1995). Juvenile alligators will use seasonal wetlands, such as Carolina bays (Gibbons and Semlitsch, 1991), where they likely feed on abundant amphibians. Alligator nests may superficially resemble muskrat lodges. Nest sites are constructed by the female alligator and consist of muck and aquatic vegetation piled on to a mound. The nests are usually constructed near freshwater and may be concealed in stands of cattails or other emergent vegetation. The eggs incubate in the rotting vegetation and therefore require exposure to sunlight. Alligators are unique among reptiles because the female will guard and protect the nest from predators, including humans (Ross 1989).

CHALLENGES

The major challenges facing the American alligator are unregulated harvest and wetland habitat loss due to coastal development (Murphy and Wilkinson 1982). Human/alligator interactions may increase as coastal development continues. Alligators often inhabit golf course ponds as their native wetlands are altered or destroyed. Alligators will habituate to humans who feed them. Education campaigns are necessary because human encounters often result in negative consequences for the alligator.

Alligators, particularly large specimens that live in close proximity to human populations, may pose a threat to human safety. Such animals are deemed "nuisance alligators" and may have to be removed and destroyed. The department has developed a program to handle nuisance alligators that is enabled under SCDNR's regulatory authority. The nuisance alligator program is managed such that it does not threaten the long-term survival of this species in this state.

CONSERVATION ACCOMPLISHMENTS

The American alligator is listed as a species in need of management in South Carolina; therefore all activities regarding this species in our state are regulated. The American alligator has experienced a significant recovery from historically low populations due to listing and the prohibition of unregulated harvest.

CONSERVATION RECOMMENDATIONS

- Design educational materials, especially signage, that can be erected at sites where human/alligators interactions frequently occur such as golf courses, state parks, natural areas and recreational lakes.
- Develop a plan that delineates proper methods for responding to nuisance alligator problems.
- Develop a plan for a limited harvest of nuisance alligators.
- Determine locations of stable alligator populations in the state. Continue life history studies that provide data necessary for harvest and sustainable use planning.
- Monitor alligator population stability at protected sites and respond to increases or decreases in current populations.

MEASURES OF SUCCESS

As results from current research and surveys or future efforts are identified and analyzed, projects will be initiated to address specific needs that arise from these results. Monitoring of marked populations of alligators on SCDNR properties will provide data on natural population fluctuation over time. Such data can be compared to future surveys on private lands, subject to alligator removal/harvest, to determine the effect of such programs on the local alligator population. Public opinion concerning alligators may be monitored in the future to reveal any shifts in the public perception of this species due to increased educational efforts. Stable populations of this species on public lands will be a measure of success.

LITERATURE CITED

Conant, R.C. and J.T. Collins. 1991. *A Field Guide to Reptiles and Amphibians: Eastern and Central North America*. Peterson Field Guide series. Houghton Mifflin Co. Boston, Massachusetts. 450 pp.

Gibbons, J.W. and R.D. Semlitsch. 1991. *Guide to the Reptile and Amphibians of the Savannah River Site*. University of Georgia Press. Athens, Georgia. 131 p.

Martof, B.S., W.M. Palmer, J.R. Bailey and J.R. Harrison III. 1980. *Amphibians and Reptiles of the Carolinas and Virginia*. University of North Carolina Press. Chapel Hill, North Carolina. 264 pp.

Murphy, T.M. and P.M. Wilkinson. 1982. *American Alligator Investigations: Management Recommendations and Current Research-1982*. South Carolina Wildlife and Marine Resources Department.

NatureServe. 2005. NatureServe Explorer: An online encyclopedia of life [online web application]. Version 4.4. NatureServe, Arlington, Virginia. Accessed on May 30, 2005 at <http://www.natureserve.org/explorer>.

Palmer, W.M. and A.L. Braswell. 1995. *Reptiles of North Carolina*. The University of North Carolina Press. Chapel Hill, North Carolina. 412 pp.

Ross, A.C. 1989. *Crocodiles and Alligators*. Facts on file. New York, New York. 240 pp.