

Alligators and Crocodiles in Florida Parks (FWC)

Ryan Ford
Crocodile Response Coordinator
Florida Fish and Wildlife Conservation Commission

The American Alligator (*Alligator mississippiensis*) in Florida

- Biology / Ecology
- Status
- Safety Concerns
- Problem Crocodilians
- Visitor Education

Biology / Ecology

Alligator mississippians US range

- Alligators native to US (American Alligator) and China (Chinese Alligator)
- American alligator's range is primarily the Southeast.

Biology / Ecology

- Sex determined by cloacal examination
 - Not sexually dimorphic
- Females: Not commonly larger than 8-9 feet
- Males: may grow to 14'

Biology / Ecology

- Nocturnal hunters
 - Hunt from Sundown to Sunup
 - High daytime temperatures
- Ambush predators
- Opportunistic
 - Will eat anything

Biology / Ecology

Mating Season

- Courtship begins in the spring, with mating occurring in late May or June.
- Nests constructed after courtship
- Eggs hatch August-Sept

Biology / Ecology

- Males will defend their breeding territory from other males.
 - Intrasexual selection
- Antagonistic behavior
 - often result in serious injury or death.
- Smaller gators will move away to avoid danger

Egg Development

- 65-day incubation period
- Sex determined by temperature
- 100% Female nest: 87.8°F and below, or 95°F and above
- 100% Male nest: 90.5-92.3°F

Photo © 2001 by Kent Vliet

Biology / Ecology

- Alligator eggs hatch in late summer (Aug. – Sept.).
- Hatchlings stay with mother most of 1st year and may remain near nest site for up to 3 years.

Biology / Ecology

Why Alligators are important?

- Keystone species
 - Alligators create holes and caves that store water during dry seasons
 - Top predator in freshwater ecosystems

Biology / Ecology

- Natural Behavior:
 - Water is their home
 - Basking in sun to control body temperature
 - Ectothermic (cold-blooded)
 - Not usually hunting while basking

Population Status

*Federally listed: Threatened (Similarity of Appearance to the American Crocodile)

- By the 1960's, alligator populations decreased due to uncontrolled hunting
- Endangered Species List in 1967. Downgraded to Threatened late 1970's
- Alligators recovered throughout range in 1987
 - SNAP began

Population Status

Regulated hunting and farming

- Hunted/Harvested for skin and meat
 - Recreational
 - Commercially

Nuisance Alligators in Florida

- Greater than 4 feet in length and a real or perceived threat to people or their property.
- If an alligator is determined to be a nuisance, a trapper will be sent to capture the animal.

- Nuisance alligators are not relocated for several reasons;
 1. They will often return to the capture site.
 2. They may be a nuisance at the release site.
 3. Relocation may cause intraspecific turmoil at the release site.

Problem Alligators at a Park

- Most parks with a designated swimming area will have a THA
 - Targeted Harvest Area
- Allows for removal of problem alligator by the trapper without contacting SNAP

How to apply for THA

- Management sends in a written request to SNAP
- SNAP will send instructions on what is needed for the specific THA
- Management provides the needed info
- THA permit is drafted and sent back to management for approval
- THA is finalized and sent to NAT and park management
- Good for 5 years

- In Florida, there could be an alligator in any body of water

American Crocodiles (*Crocodylus acutus*) in Florida

Keith Kleppinger

Biology and Ecology

C. Guinto/FWC

- American crocodiles are a recovering species in south Florida and the Keys
- Listed as endangered in 1975
 - 200-300 adults
- Reclassified as threatened in 2007
- Today, population estimated at 2000-3000 adults
 - Most in Everglades National Park

Biology and Ecology

- Prefer coastal mangrove wetlands with readily available fresh water source
- Occasionally seen in more open areas such as bays when traveling

Bill Billings

Biology and Ecology

Mating Season

- Courtship begins in winter, with mating occurring in Feb to early March
- Nest sites are selected after courtship
- Eggs hatch between June and August

Biology and Ecology

Courtship

- More active and visible
- Males will defend their breeding territory from other males
 - Often results in serious injury or death
- Smaller crocodiles will move away to avoid danger

M. Parry/FWC

Biology and Ecology

Nesting

- Hole-type or mound-type nest
- 88-93 day incubation period
- Sex determined by incubation temperature
 - Similar to alligators
- Females return after eggs hatch to unbury the hatchlings

W. Carter/FWC

Biology and Ecology

Hatchlings

- Female often carry hatchlings to the waters edge after they hatch
- Hatchlings stay together for the first few days or weeks before dispersing

W. Carter/FWC

FWC Crocodile Response

- FWC's crocodile response agents:
 - Assess each situation
 - Provide information and suggestions to minimize human-crocodile interactions

C. Guinto/FWC

FWC Crocodile Response

- Sometimes CRA suggestions to minimize human-crocodile interaction do not have the desired result
 - Crocodiles may be moved in an attempt to reduce further conflicts
 - Moving crocodiles is situational

M. Parry/FWC

FWC Crocodile Response

Crocodiles that have been relocated:

- Often return to the capture site
- May be involved in conflicts at the release site
- May cause turmoil between crocodiles at the release site
- May perish or get a chronic illness from the stress of handling

M. Parry/FWC

Alligators

- Broad, rounded snout
- Grayish-black coloration*
- lower teeth is **NOT** visible when jaw closed
- Lack salt-excreting glands

Photo © 2001 by Kent Vliet

American Crocodiles

- Narrow, pointed snout
- Light tan or brown coloration*
- Teeth on lower jaw visible when mouth is closed
- Possess salt-excreting glands

Common Confusion

American Crocodile

(Crocodylus acutus)

- Found in Florida
- Typically no larger than 12 ft
- Shy and reclusive
 - Alligators more aggressive
- Hunt small to medium land animals (ducks and iguanas)
- Extremely uncommon for any bite incident in the state of Florida (1 provoked bite incident 2014)

Saltwater Crocodile

(Crocodylus porosus)

- Indo-Pacific
- Commonly over 17ft
 - Largest extant reptile by mass
- Aggressive and territorial
- Hunt large land animals
- Common occurrence for fatal bites to happen (~2 per year in Australia)

FWC's Alligator/Crocodile Safety Advice

C. Guinto/FWC

FWC's Alligator/Crocodile Safety Advice

M. Royer/FWC

- Leave alligators and crocodiles alone
 - The chance of conflict is much higher when an alligator or crocodile is provoked
- If you see an alligator or crocodile being fed call, email or text the Wildlife Alert hotline
- Send text or email to Tip@myfwc.com
- <http://myfwc.com/contact/wildlife-alert/>

FWC's Alligator/Crocodile Safety Advice

- Never feed
Alligators/crocodiles – it is illegal and dangerous
- When fed they can overcome their natural wariness and learn to associate people with food

FWC's Alligator/Crocodile Safety Advice

- Dispose of fish scraps in the garbage
- Throwing fish scraps in the water at marinas, docks and boat ramps may unintentionally attract alligators or crocodiles

FWC's Alligator/Crocodile Safety Advice

- Only swim during the day
- Alligators can be in any body of water (salt or fresh)
- More active at night between dusk to dawn.

FWC's Alligator/Crocodile Safety Advice

- Closely watch children when they are playing near water
- Stay a safe distance from waters edge
 - Drowning
 - Dangerous organisms
 - Alligators, snakes, ect...

FWC's Alligator/Crocodile Safety Advice

- Alligators and crocodiles hunt from water's edge
- *Obey leash laws*

**Florida is the only place on Earth where
you can see American alligators and
American crocodiles together in the wild**

For more information please visit our website:

www.MyFWC.com/alligator

Statewide Nuisance Alligator Program (SNAP):
8am-5pm everyday (can call after hours):

866-392-4286

FWCC Law Enforcement (after hours emergency):

888-404-3922

