

Survival and mortality of the Arizona gray squirrel (*Sciurus arizonensis*)

Author(s): Nichole L. Cudworth and John L. Koprowski

Source: The Southwestern Naturalist, 59(3):423-426.

Published By: Southwestern Association of Naturalists

DOI: <http://dx.doi.org/10.1894/TAL-72.1>

URL: <http://www.bioone.org/doi/full/10.1894/TAL-72.1>

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

- Amphibians and reptiles of New Mexico. University of New Mexico Press, Albuquerque, New Mexico.
- DESSAUER, H. C., AND C. J. COLE. 1989. Diversity between and within nominal forms of unisexual teiid lizards. Pages 49–71 in *Evolution and ecology of unisexual vertebrates* (R. M. Dawley and J. P. Bogart, editors). New York State Museum Bulletin 466, Albany, New York.
- DUELLMAN, W. E., AND R. G. ZWEIFEL. 1962. A synopsis of the lizards of the *sexlineatus* group (genus *Cnemidophorus*). *Bulletin of the American Museum of Natural History* 123:155–210.
- MANNING, G. J., C. J. COLE, H. C. DESSAUER, AND J. M. WALKER. 2005. Hybridization between parthenogenetic lizards (*Aspidoscelis neomexicana*) and gonochoristic lizards (*Aspidoscelis sexlineata viridis*) in New Mexico: ecological, morphological, cytological, and molecular context. *American Museum Novitates* 3492:1–56.
- NEAVES, W. B. 1971. Tetraploidy in a hybrid lizard of the genus *Cnemidophorus* (Teiidae). *Breviora* 381:1–25.
- TAYLOR, H. L., R. J. RONDEAU, AND J. SOVELL. 2006. Alternative ontogenetic pathways to color pattern class B in a newly discovered population of parthenogenetic *Aspidoscelis neotesselata* (Squamata: Teiidae). *Herpetological Review* 37:40–44.
- WALKER, J. M., AND J. E. CORDES. 2003. Can parthenogenetic *Cnemidophorus tessellatus* (Sauria: Teiidae) occasionally produce offspring markedly different from the mother? *Southwestern Naturalist* 48:126–129.
- WALKER, J. M., J. E. CORDES, H. L. TAYLOR, AND G. J. MANNING. 2012. *Aspidoscelis tessellata* common checkered whiptail, northern life history. *Herpetological Review* 43:479–480.
- WALKER, J. M., J. R. DIXON, R. W. AXTELL, AND J. E. CORDES. 2009. The taxonomic status of the inornate (unstriped) and ornate (striped) whiptail lizards (*Aspidoscelis inornata* [Baird]) from Coahuila and Nuevo León. *Herpetological Review* 40:276–282.
- Submitted 16 October 2013.*
Acceptance recommended by Associate Editor, Neil B. Ford, 19 June 2014.

THE SOUTHWESTERN NATURALIST 59(3): 423–426

SURVIVAL AND MORTALITY OF THE ARIZONA GRAY SQUIRREL (*SCIURUS ARIZONENSIS*)

NICHOLE L. CUDWORTH* AND JOHN L. KOPROWSKI

School of Natural Resources and the Environment, The University of Arizona, 325 Biological Sciences East, Tucson, AZ 85721
Present address of NLC: Wyoming Game and Fish Department, 260 Buena Vista Drive, Lander, WY 82520

*Correspondent: ncudwo@gmail.com

ABSTRACT—Arizona gray squirrels (*Sciurus arizonensis*) are endemic to the southwestern United States and northwestern Mexico. Despite classification as a species of concern in portions of its range, little is known about Arizona gray squirrels. We investigated survival and causes of mortality for a population of squirrels in the Huachuca Mountains in 2007 and 2008. Adult survival was high and did not differ between sexes, with probability of survival >0.70 one year postcapture. Predation was the most common known cause of mortality; consequently, management plans should account for habitat characteristics that provide protection from predators when managing for Arizona gray squirrels.

RESUMEN—La ardilla gris de Arizona (*Sciurus arizonensis*) es endémica del suroeste de los Estados Unidos y noroeste de México. A pesar de su clasificación como especie de interés en algunas porciones de su distribución geográfica, se sabe muy poco sobre las ardillas grises de Arizona. Investigamos la supervivencia y las causas de mortalidad en una población de ardillas en las montañas Huachuca en el 2007 y 2008. La supervivencia de adultos fue alta y no hubo diferencia entre los sexos, con una probabilidad de supervivencia de >0.70 después de un año de la captura. La depredación fue la causa conocida más común de mortalidad; consecuentemente, los planes de manejo para ardillas grises de Arizona deben considerar características del hábitat que provean protección contra depredadores.

Arizona gray squirrels (*Sciurus arizonensis*) are endemic to mountainous sky islands of the southwestern United States and northwestern Mexico (Thorington et al., 2012).

Populations are found at elevations >1,120 m within riparian, deciduous, and mixed forests in several mountain ranges within the Madrean Archipelago, including the

Huachuca Mountains, which are believed to have among the highest densities (Brown, 1984; Hoffmeister, 1986; Best and Riedel, 1995; Cudworth and Koprowski, 2011). Despite classification as a species of conservation concern in Mexico and portions of the United States (*S. a. catalinae*; Best and Riedel, 1995; Álvarez-Castañeda and Patton, 1999), data on Arizona gray squirrels are sparse, which resulted in classification as Data Deficient by the International Union for the Conservation of Nature (A. V. Linzey et al., www.iucnredlist.org). Recent publications have provided much-needed information on space use and ecology (Frey et al., 2008; Cudworth and Koprowski, 2010, 2011, 2013), yet no literature is available on survival and causes of mortality, although anecdotal reports suggest individuals may be killed by both mammalian and avian predators as well as through collisions with vehicles (Brown, 1984). A better understanding of survival and mortality is critical for conservation and management of this sensitive species.

We investigated survival of Arizona gray squirrels from April 2007 to December 2008 on Fort Huachuca Military Reservation on the northwestern portion of the Huachuca Mountains in southwestern Cochise County, Arizona. We restricted data collection to a population of squirrels in the oak–juniper (*Quercus–Juniperus*) and riparian forests of lower Huachuca Canyon between 1,555 and 1,860 m. We placed live traps baited with peanut butter and peanuts at the base of large-diameter trees to capture squirrels and transferred all individuals to a cloth handling cone (Koprowski, 2002). Upon capture, we recorded sex, age class, and reproductive status as well as marked individuals with unique combinations of metal ear tags and colored washers. We radiocollared adults (≥ 540 g) and homed to collared individuals multiple times throughout the day. Based on observations ($n = 1,626$) of marked and unmarked individuals, we estimated $>90\%$ of our population was marked. We collected trapping and telemetry data throughout the duration of the study to document mortality events and evaluate survival. The Arizona Game and Fish Department and The University of Arizona Institutional Animal Care and Use Committee approved all trapping and handling procedures.

We captured 48 squirrels; however, we restricted analysis to individuals equipped with a functioning collar for ≥ 1 month. Consequently, we conducted analyses on 26 adults (males: $n = 13$; females: $n = 13$) and 3 subadults (males: $n = 1$; females $n = 2$). We used a Kaplan–Meier survival analysis to estimate survival time and probability of survival from first capture and a Gehan–Breslow test to compare adult survival between sexes. For known mortalities, we used the median date between last observation and documented mortality as the date of mortality. Because our study ended or squirrel transmitters ceased functioning before we were able to document mortality for each individual, we censored individuals for which we were unsure of status at the last observation ($n = 19$ adults). We report all summary statistics ($\pm SE$).

FIG. 1—Survival probability of adult Arizona gray squirrels (*Sciurus arizonensis*) following first capture in the Huachuca Mountains, Arizona, from April 2007–December 2008.

On average, adult minimum survival time was $455.3 (\pm 39.6)$ days following first capture (Fig. 1). Survival time did not differ between adult females (436.3 ± 56.2 days) and adult males (471.7 ± 59.8 days; $\chi^2_1 = 0.002$, $P = 0.961$; Fig. 1); therefore, we combined data from both sexes. Probability of survival 1 year postcapture was high, between 0.71 and 0.81, but dropped to 0.44 by the completion of the nearly 2-year study (Fig. 1). All subadults were alive at the completion of our study, and minimum survival time was $>322.3 (\pm 12.4)$ days postcapture. Eight adults were known to be alive at the completion of our study, and five individuals were known to survive >500 days postcapture. The longest documented life span was an adult female that survived ≥ 567 days postcapture, nearly the entire length of field observations; she was still alive at the completion of the study. Because this individual was an adult with a minimum age of 1 year upon first capture, this equates to a minimum ecological longevity of 2.6 years for our longest-lived individual.

We documented seven natural mortalities and received a report of an additional mortality nearly 1 year after the conclusion of field observations (Table 1). All mortalities occurred between late June and mid-October; we recorded no mortalities during the winter despite our year-round field efforts. Predation was the most common known cause of mortality, followed by vehicle collisions and hunting (Table 1). We also observed a predation attempt by a Cooper's hawk (*Accipiter cooperi*) on juvenile squirrels approximately 8 weeks old; the female successfully defended the young. The cause of death for the remaining individuals is unknown; all were found intact and did not

TABLE 1—Estimated date of mortality, age, sex, number of days alive following first capture, and suspected cause and documentation of known mortalities of Arizona gray squirrels (*Sciurus arizonensis*) in the Huachuca Mountains, Arizona, from April 2007–December 2008.

Date	Age	Sex	Days alive	Cause—documentation of mortality
29 September 2007	Adult	Male	117.5	Unknown—partially decomposed under Arizona white oak (<i>Quercus arizonica</i>)
29 September 2007	Adult	Female	119	Vehicle collision—road near maternity nest
28 June 2008	Adult	Female	370.5	Mammalian predator—collar and pelvic bone cached in log, hair at entrance
13 July 2008	Adult	Female	277.5	Unknown—fresh mortality in manzanita (<i>Arctostaphylos pungens</i>)
23 July 2008	Juvenile	Not recorded	N/A ^a	Unknown—4-week-old on ground under maternity nest
12 August 2008	Adult	Female	463.5	Mammalian predator—collar, remains, droppings
21 August 2008	Adult	Male	139	Avian predator—collar and clipped tail up mountainside
1 October 2009 ^b	Adult	Male	545	Hunting—reported by hunter

^a Not applicable.

^b Taken during hunting season sometime before 24 October 2009; exact date unknown.

appear to have suffered predation, although we were unable to rule out other potential causes of mortality.

Food availability is often a major factor influencing survival of tree squirrels, especially juveniles (Gurnell, 1983; Steele and Koprowski, 2001). Although food availability was not likely limiting during our study (Cudworth and Koprowski, 2013), this may play a larger role during drought and nonmasting years (Koprowski, 1991). Instead, predation was the most common known cause of mortality. Squirrels are consumed by a variety of mammalian and avian predators, and predation may constitute a substantial portion of mortalities, although most predators consume squirrels opportunistically and may have little impact on populations (Gurnell, 1987; Conner, 2001; Steele and Koprowski, 2001; McCleery et al., 2008). Human-caused mortalities due to vehicle collisions and hunting did occur during our study but are likely limited because of the relative protection provided by the active military reservation, where hunting is restricted and vehicular disturbance is minimal. However, we were unable to document the fate of nearly half of the individuals in our population. We lost 11 individuals prior to the completion of the study, either because the radiocollar was no longer functioning, predators carried individuals out of radio range, or individuals emigrated from the study area. The importance of emigration is difficult to quantify, but this may represent a major loss of individuals from a population, especially in food-poor years when emigration by both juveniles and adults may be high (Gurnell, 1983).

Tree squirrels in general experience high levels of mortality as juveniles, but survival increases once individuals reach adulthood at 1 year of age (Gurnell, 1983; Koprowski, 1991; Steele and Koprowski, 2001). Fox squirrels (*S. niger*), for example, are known to reach >7.5 years of age in protected woodlots (Koprowski et al., 1988). Overall, survival of Arizona gray squirrels appears to mimic that of other large-bodied tree squirrels. Although we were unable to estimate survival for

juveniles, all subadults initially captured in the winter of 2007 were still alive at the completion of the study the following winter. Adult survival was high, and, given that adults were ≥ 1 year old at initial capture, survival of Arizona gray squirrels ≥ 2.5 years is likely common. However, we detected no difference in survival time between adult males and females, despite the differing energetic demands and movement patterns between sexes (Havera, 1979; Cudworth and Koprowski, 2010). Because predation is likely an important factor contributing to mortality of adults, land management plans that maintain important habitat characteristics that provide protection from predators (Cudworth and Koprowski, 2011) should be considered when attempting to conserve and manage this sensitive species.

We thank E. Baker, A. Goetz, and C. Homgren for their help in the field. The Arizona Game and Fish Department Heritage Grant, T & E Inc. Grant for Conservation Biology Research, Arizona Agricultural Experiment Station, and The University of Arizona Undergraduate Biology Research Program provided funding for the project; the United States Department of Defense–Fort Huachuca Military Reservation provided traps and access to the study area; and The Nature Conservancy–Ramsey Canyon Nature Preserve provided housing. D. Bjornlie and K. Munroe provided helpful comments on earlier drafts, and R. Palmer translated the abstract. We especially thank B. Gebow and S. Stone for their substantial support throughout the project.

LITERATURE CITED

- ÁLVAREZ-CASTAÑEDA, S. T., AND J. L. PATTON. 1999. Mamíferos del noreste de México. Centro de Investigaciones Biológicas del Noroeste, La Paz, México.
- BEST, T. L., AND S. RIEDEL. 1995. *Sciurus arizonensis*. Mammalian Species 496:1–5.
- BROWN, D. E. 1984. Arizona's tree squirrels. Arizona Game and Fish Department, Phoenix.
- CONNER, L. M. 2001. Survival and cause-specific mortality of adult fox squirrels in southwestern Georgia. Journal of Wildlife Management 65:200–204.

- CUDWORTH, N. L., AND J. L. KOPROWSKI. 2010. Influences of mating strategy on space use of Arizona gray squirrels. *Journal of Mammalogy* 71:1235–1241.
- CUDWORTH, N. L., AND J. L. KOPROWSKI. 2011. Importance of scale in nest-site selection by Arizona gray squirrels. *Journal of Wildlife Management* 75:1668–1674.
- CUDWORTH, N. L., AND J. L. KOPROWSKI. 2013. Foraging and reproductive behavior of Arizona gray squirrels (*Sciurus arizonensis*): impacts of climatic variation. *Journal of Mammalogy* 94:683–690.
- FREY, J. K., M. T. HILL, B. L. CHRISTMAN, J. C. TRUETT, AND S. O. MACDONALD. 2008. Distribution and habitat of the Arizona gray squirrel (*Sciurus arizonensis*) in New Mexico. *Southwestern Naturalist* 53:248–255.
- GURNELL, J. 1983. Squirrel numbers and the abundance of tree seeds. *Mammal Review* 13:133–148.
- GURNELL, J. 1987. *The natural history of squirrels*. Facts On File Publications, New York.
- HAVERA, S. P. 1979. Energy and nutrient cost of lactation in fox squirrels. *Journal of Wildlife Management* 43:958–965.
- HOFFMEISTER, D. F. 1986. *Mammals of Arizona*. University of Arizona Press, Tucson.
- KOPROWSKI, J. L. 1991. Response of fox squirrels and eastern gray squirrels to a late spring-early summer food shortage. *Journal of Mammalogy* 72:367–372.
- KOPROWSKI, J. L. 2002. Handling tree squirrels with a safe and efficient restraint. *Wildlife Society Bulletin* 30:101–103.
- KOPROWSKI, J. L., J. L. ROSEBERRY, AND W. D. KLIMSTRA. 1988. Longevity records for the fox squirrel. *Journal of Mammalogy* 69:383–384.
- MCCLEERY, R. A., R. R. LOPEZ, N. J. SILVY, AND D. L. GALLANT. 2008. Fox squirrel survival in urban and rural environments. *Journal of Wildlife Management* 72:133–137.
- STEELE, M. A., AND J. L. KOPROWSKI. 2001. *North American tree squirrels*. Smithsonian Books, Washington, D.C.
- THORINGTON, R. W., JR., J. L. KOPROWSKI, M. A. STEELE, AND J. F. WHATTON. 2012. *Squirrels of the world*. Johns Hopkins University Press, Baltimore, Maryland.

Submitted 8 April 2014.

Acceptance recommended by Associate Editor, Troy A. Ladine, 11 July 2014.

THE SOUTHWESTERN NATURALIST 59(3): 426–430

NEW RECORDS OF SPIDERS (ARACHNIDA: ARANEAE) FROM THE BALSAS BASIN IN CENTRAL MEXICO

IRMA GISELA NIETO-CASTAÑEDA,* LEONEL PÉREZ-MIGUEL, AND AGUSTÍN ALBERTO GARCÍA-CANO

Universidad del Mar, Campus Puerto Escondido, Ciudad Universitaria, Carretera Vía Sola de Vega, Puerto Escondido, San Pedro Mixtepec, Juquila, Oaxaca, México P.O. 71980. México (IGN-C)

Facultad de Estudios Superiores Zaragoza, Universidad Nacional Autónoma de México, Batalla 5 de mayo S/N esq. Fuerte de Loreto, Ejército de Oriente, Iztapalapa. P.O. 09230, México, D.F., México (LP-M, AAG-C)

**Correspondent: irmanieto@zicatela.umar.mx*

ABSTRACT—The Balsas Basin is one of the largest and most varied formations in Mexico with a high degree of endemism and variety of flora and fauna. To date, there has been no in-depth study of spider diversity in this region. This paper details a survey of spiders found in the Balsas Basin, collected at 20 localities in the states of Guerrero, Puebla, and Morelos between 1997 and 2011. During our survey, we identified 437 mature spiders and grouped them into 24 families, 53 genera, and 56 species and sorted as follows: we found 15 species in Guerrero, 29 in Morelos, and 20 in Puebla. We found five new country records for Mexico and 28 new state records (nine for Guerrero, 10 for Morelos, and nine for Puebla), with a total of 13 possible new species. We estimated beta diversity (change in species composition), and indicated that most localities shared only a few species (fewer than 40%), which suggests that each locality has a unique suite of species with specific habitat characteristics. This first report on spiders from this extensive region shows the necessity for further study in the areas of biodiversity, ecology, and conservation biology.

RESUMEN—La cuenca del río Balsas es una de las formaciones más variada y extensa de México, destaca por la riqueza y grado de endemismo en su flora y fauna. Hasta el momento no existe ningún estudio que involucre a la diversidad de arañas. Aquí presentamos los resultados de un muestreo de arañas que se ha recolectado en la cuenca del Balsas en 20 localidades en los estados de Guerrero, Puebla y Morelos, entre los años 1997 y 2011. Durante nuestro estudio identificamos 437 arañas adultas, que fueron agrupadas en 24