

Hurricane effects on Neotropical lizards span geographic and phylogenetic scales

Colin M Donihue, Alex Kowaleski, Jonathan B Losos, Adam Algar, Simon Baeckens, Robert W Buchkowski, Anne-Claire Fabre, Hannah K Frank, Anthony J Geneva, R. Graham G Reynolds, et al.

▶ To cite this version:

Colin M Donihue, Alex Kowaleski, Jonathan B Losos, Adam Algar, Simon Baeckens, et al.. Hurricane effects on Neotropical lizards span geographic and phylogenetic scales. Proceedings of the National Academy of Sciences of the United States of America, 2020, 117 (19), pp.10429-10434. 10.1073/pnas.2000801117. hal-02990235

HAL Id: hal-02990235

https://hal.science/hal-02990235

Submitted on 17 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Classification: Biological Sciences: Evolution 2 3 4 Hurricane Effects on Neotropical Lizards Span Geographic and Phylogenetic Scales 5 6 7 C.M. Donihue^{1*}, A. Kowaleski², J.B. Losos^{1,3}, A. Algar⁴, S. Baeckens^{5,6}, R.W. Buchkowski⁷, 8 A.-C. Fabre⁸, H.K. Frank^{9,10}, A.J. Geneva^{1,11}, R.G. Reynolds¹², J.T. Stroud¹, J.A. Velasco¹³, J.J. Kolbe¹⁴, D.L. Mahler¹⁵, A. Herrel^{5,16,17} 9 10 ¹Department of Biology, Washington University in St. Louis, St. Louis MO, USA ² Department of Meteorology and Atmospheric Science, The Pennsylvania State University, 11 12 University Park PA, USA ³ Living Earth Collaborative, Washington University in St. Louis, St. Louis MO, USA 13 14 ⁴ School of Geography, University of Nottingham, Nottingham NG7 2RD, UK 15 ⁵ Functional Morphology Lab, Department of Biology, University of Antwerp Wilrijk, BE 16 ⁶ Department of Biological Science, Macquarie University, Sydney, AU 17 ⁷ School of Forestry & Environmental Studies, Yale University, New Haven CT, USA 18 ⁸ Department of Life Sciences, The Natural History Museum, London, UK 19 ⁹ Department of Pathology, Stanford University, Stanford CA, USA 20 ¹⁰ Department of Ecology and Evolutionary Biology, Tulane University, New Orleans, LA, USA 21 ¹¹ The Academy of Natural Sciences of Drexel University, Philadelphia PA, USA 22 ¹² Department of Biology, University of North Carolina Asheville, Asheville NC, USA 23 ¹³ Centro de Ciencias de la Atmósfera, Universidad Nacional Autónoma de México, Mexico 24 City, MX 25 ¹⁴ Department of Biological Sciences, University of Rhode Island, Kingston RI, USA 26 ¹⁵ Department of Ecology of Ecology and Evolutionary Biology, University of Toronto, Toronto 27 ON, CA 28 ¹⁶ UMR7179, CNRS/MNHN, 55 rue Buffon, Paris, FR 29 ¹⁷ Evolutionary Morphology of Vertebrates, Ghent University, K. L. Ledeganckstraat 35, Ghent, 30 BE31 32 *Correspondence author: Colin M. Donihue, Department of Biology, Washington University in 33 St. Louis, St. Louis MO, USA; colindonihue@gmail.com

Extreme climate events such as droughts, cold snaps, and hurricanes can be powerful agents of natural selection, producing acute selective pressures very different from the everyday pressures acting on organisms. Yet, it remains unknown whether these infrequent but severe disruptions are quickly erased by quotidian selective forces, or whether they have the potential to durably shape biodiversity patterns across regions and clades. Here, we show that hurricanes have enduring evolutionary impacts on the morphology of anoles, a diverse Neotropical lizard clade. We first demonstrate a transgenerational effect of extreme selection on toepad area for two populations struck by hurricanes in 2017. Given this short-term effect of hurricanes, we then asked whether populations and species that more frequently experienced hurricanes have larger toepads. Using 70 years of historical hurricane data, we demonstrate that, indeed, toepad area positively correlates with hurricane activity for both 12 island populations of *Anolis sagrei* and 188 Anolis species throughout the Neotropics. Extreme climate events are intensifying due to climate change and may represent overlooked drivers of biogeographic and largescale biodiversity patterns.

49

48

34

35

36

37

38

39

40

41

42

43

44

45

46

47

Keywords: Cyclones, Extreme Climate Events, Rapid Evolution, Anolis

51

52

53

54

55

56

50

Significance statement: Extreme climate events can act as agents of natural selection. We demonstrate that lizards hit by Hurricanes Irma and Maria in 2017 passed on their large, stronggripping toepads to the next generation of lizards. Moreover, we found that across 12 insular populations of *A. sagrei*, and 188 *Anolis* species across the neotropics, those hit by more hurricanes in the last 70 years tended to have proportionately larger toepads. Our study suggests

that hurricanes can have long-term and large-scale evolutionary impacts that transcend biogeographic and phylogenetic scales. As hurricanes become more severe due to climate change, these extreme climate events may have a much larger impact on the evolutionary trajectory of the affected ecological communities than previously appreciated.

61

57

58

59

60

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

Extreme climate events can be powerful agents of natural selection, but their consequences for large-scale biodiversity patterns are relatively unknown (1–3). Some theory predicts that infrequent, extreme selection events on ecological timescales will not have longlasting evolutionary impacts on species (4). Few empirical studies have tested this prediction because extreme climate events are intrinsically rare (1, 5). Testing the long-term evolutionary effects of extreme climate events requires investigating two propositions: first, that extreme events actually impose strong selection and, second, that the evolutionary response to this selection is durable enough to shape large scale diversity patterns. To date, such data only exist for Darwin's finches on a small, isolated island (6). There, researchers observed that extreme wet or dry years drive strong selection, but that alternating extreme climate events reverse the direction of selection and erase the evolutionary trends on decadal timescales (6). An alternative approach to tracking evolutionary change over time is to compare it over space, with the prediction that if extreme events have long-lasting impact, then populations in areas more often affected by such events will exhibit traits different from those in less-affected areas. Here, we pair a cross-generational and spatial approach to investigate the evolutionary impact of hurricane-induced selection.

Immediately following Hurricanes Irma and Maria in 2017, we documented rapid, directional shifts in morphology in two island populations of a Caribbean anole (*Anolis scriptus*) in the Turks and Caicos Islands (TCI) (3). We found that post-hurricane populations had larger subdigital toepads—a key trait in anoles responsible for clinging performance (3, 7). However, it remained unclear whether this selection would lead to persistent phenotypic differences in the population through time.

In 2019, we revisited the *A. scriptus* populations on Pine and Water Cays (TCI) to determine whether the hurricane effect had persisted in the 18 months following the initial selective event. We resurveyed the populations following the same methods used in 2017 (see Methods). The relative surface areas of the fore- and hind limb toepads of the populations measured 18 months after the hurricanes were statistically indistinguishable from those of the hurricane survivors (forelimb: $\beta \pm \text{s.e.:} -0.009 \pm 0.006$, $t_{290} = -1.37$; P = 0.1709; hind limb: $\beta \pm \text{s.e.:} -0.007 \pm 0.006$, $t_{291} = -1.278$; P = 0.2024), and remained significantly larger than those of the pre-hurricane populations (forelimb: $\beta \pm \text{s.e.:} 0.050 \pm 0.007$, $t_{290} = 7.117$; P < 0.0001; hind limb: $\beta \pm \text{s.e.:} 0.038 \pm 0.006$, $t_{291} = 6.074$; P < 0.0001; Fig. 1; all analyses corrected for body size). Moreover, these patterns of selection (3) and persistence (shown here) were parallel across both island populations (see Appendix 1 for full model output).

To test whether these trait shifts transcended generations, we further analyzed these data, restricting the analyses to those individuals measured in 2019 that, based upon estimated growth rates, most likely hatched after the hurricane and thus were offspring of hurricane survivors (Supplemental Information). Results were unchanged: the relative surface area of the toepads of these next-generation lizards was indistinguishable from that of the hurricane survivors (forelimb: $\beta \pm \text{s.e.: } -0.006 \pm 0.018$, $t_{267} = -0.332$; P = 0.7401; hind limb: $\beta \pm \text{s.e.: } -0.011 \pm 0.015$,

 $t_{269} = -0.711$; P = 0.4774), and remained significantly larger than the pre-hurricane populations (forelimb: $\beta \pm \text{s.e.}$: 0.124 ± 0.020 , $t_{267} = 6.086$; P < 0.0001; hind limb: $\beta \pm \text{s.e.}$: 0.093 ± 0.017 , $t_{269} = 5.246$; P < 0.0001; Fig. 1). The shifts were parallel on the two islands and robust for different growth rate estimates (Appendix 1).

These results demonstrate that changes following a catastrophic selective event were maintained over the short term. To test whether such events have longer-term impacts, we broadened our sampling and investigated whether variation in hurricane history across space correlated with variation in toepad characteristics at two geographical scales: within a single wide-spread species found on many Caribbean islands, and across the range of the *Anolis* genus.

To do so, we surveyed populations of the brown anole (A. sagrei), a species that is similar in ecology and morphology to A. scriptus (8). Across 12 islands that span the natural range of A. sagrei from the Bahamas to the Cayman Islands, the number of hurricane events in the preceding 70 years significantly predicted the surface area of an island population's toepads (forelimb: $\beta \pm s.e.$: 0.050 ± 0.018 , $t_9 = 2.878$; P = 0.0182; hind limb: $\beta \pm s.e.$: 0.055 ± 0.014 , $t_9 = 3.881$; P = 0.0037; Fig. 2; analyses accounted for body size and phylogenetic non-independence; see Methods for hurricane activity calculations and Appendix 2 for full model output). Island populations of A. sagrei that experienced more hurricanes have relatively larger toepads than those that experienced fewer hurricanes.

We next investigated whether the hurricane-driven pattern would hold true across the distribution of the *Anolis* genus as a whole. We measured toepad size for 188 species of *Anolis* lizards across the clade's distribution (Fig. 3). Species that experienced more hurricanes had relatively larger toepads on both forelimbs ($\beta \pm \text{s.e.}$: 0.061 \pm 0.012, $t_{165} = 5.031$; P < 0.0001) and hind limbs ($\beta \pm \text{s.e.}$: 0.050 \pm 0.013, $t_{165} = 3.90$; P = 0.0001; Fig 3; analyses accounted for body

size and phylogenetic non-independence; Appendix 3). We tested additional potential explanatory variables across the range of the anoles including local maximum tree height, air temperature, and precipitation and found no significant correlations with toepad area (Appendix 4, Appendix 5). Eliminating mainland species – which typically experience fewer hurricanes than their insular counterparts – yielded a similar positive relationship (forelimb: $\beta \pm$ s.e.: 0.056 \pm 0.013, $t_{121} = 4.467$; P < 0.0001; hind limb: $\beta \pm$ s.e.: 0.048 \pm 0.012, $t_{121} = 3.882$; P = 0.00017; Appendix 3).

The correlation between toepad surface area and hurricane activity seen among populations of *A. sagrei* and across Neotropical *Anolis* could arise in two ways. On one hand, selection for larger toepads, as seen in *A. scriptus* in the Turks and Caicos, may have long-lasting consequences that are not erased by different selection pressures in periods between hurricanes. Alternatively, hurricanes may change the environment in ways that change selection pressures in subsequent years when hurricanes don't occur. However, given that hurricane-prone areas tend to have shorter trees (Appendix 4) and that a general positive correlation between perch height and toepad area exists (8), one might expect hurricane-prone areas to have smaller toepads, the opposite of the trend we observed. More detailed analysis of how hurricanes affect vegetation structure vis-à-vis anole habitat use, as well as long-term selection studies, are needed to clarify this mechanism.

Our demonstration that rare but extreme events can impact evolution raises the further question of what role such events play in shaping phylogenetic patterns of trait diversity compared to other selective factors. Caribbean anoles are an excellent group in which to investigate this pattern because of the well-documented replicated patterns of adaptive radiation across Greater Antillean islands (8, 9). Anoles have repeatedly diverged into multiple habitat

specialist types, termed ecomorphs, that differ in morphological traits related to habitat use. In the context of this adaptive divergence, we can ask what effect hurricane activity has on this variation in relative toepad surface area. For all ecomorphs, species in areas more frequently hit by hurricanes have larger toepads (Appendix 3). One might predict that the effect of hurricanes would differ among habitats—more arboreal species, for example, might be more exposed to the storm's force. Our analyses, however, find that the response to hurricanes was consistent and positive across habitat specialist types (Appendix 3). Moreover, hurricane activity explains a substantial portion of variation in relative toepad area (Table 1), revealing a hitherto unsuspected driver of anole diversity and demonstrating that extreme events can be a major contributor to phenotypic diversity patterns at large phylogenetic and biogeographic scales.

More remains to be discovered about how variation in hurricane attributes (e.g., storm duration, prevailing direction, accompanying rain) affects the concurrent and post-hurricane selective landscape for anoles. A preliminary analysis found no relationship between time since last hurricane and toepad area in our *A. sagrei* samples (Appendix 2.2); however, repeated sampling following storms is needed to fully address this question. Moreover, toepads are only one of several traits in anoles linked to clinging capacity, and so future work comparing limb morphology (10) and claw shape (11, 12) may yet reveal new insights into the biomechanical predictors of survivorship during storms (13, 14) and the clade-wide impacts of hurricanes on the morphology in this genus.

Hurricanes are intensifying due to climate change (15–17) and can be powerful agents of natural selection (3). As such, they may represent overlooked drivers of biogeographic and phylogenetic patterns, necessitating a global, cooperative effort to determine their ecological and evolutionary effects (18). For anoles, hurricanes are severe selective events, leading to

population-level changes in morphology that persist across generations. Moreover, as evidenced by the relationship between toepad surface area and hurricane activity within and among *Anolis* species, hurricanes can have long-lasting evolutionary effects. Our study therefore demonstrates that extreme climate events can have enduring evolutionary impacts that transcend phylogenetic and geographic scales.

- 177 References and Notes:
- 1. P. R. Grant, B. R. Grant, R. B. Huey, M. T. J. Johnson, A. H. Knoll, J. Schmitt, Evolution caused by extreme events. *Phil. Trans. R. Soc. B* 372, 20160146 (2017).
- 2. S. C. Campbell-Staton, Z. A. Cheviron, N. Rochette, J. Catchen, J.B. Losos, S. V. Edwards,
- Winter storms drive rapid phenotypic, regulatory, and genomic shifts in the green anole
- lizard. Science 357, 495-498 (2017).
- 183 3. C. M. Donihue, A. Herrel, A.-C. Fabre, A. Kamath, A. J. Geneva, T. W. Schoener, J. J.
- Kolbe, J. B. Losos, Hurricane-induced selection on the morphology of an island lizard.
- *Nature* 560, 88-91 (2018).
- 4. S. J. Gould, The paradox of the first tier: an agenda for Paleobiology. *Paleobiology* 11, 2-12 (1985).
- 188 5. P. R. Grant, Evolution, climate change, and extreme events. *Science* 357, 451-452 (2017).
- 189 6. P. R. Grant, B. R. Grant, Unpredictable evolution in a 30-year study of Darwin's finches. *Science* 296, 707-711 (2002).
- 7. D. J. Irschick, A. Herrel, B. Vanhooydonck, Whole-organism studies of adhesion in pad-
- bearing lizards: creative evolutionary solutions to functional problems. J. Comp. Physiol. A.
- 193 192, 1169-1177 (2006).
- 8. J. B. Losos, Lizards in an evolutionary tree: ecology and adaptive radiation of anoles (Univ.
- of California Press, Berkeley, 2009).
- 9. E. E. Williams, The origin of faunas. Evolution of lizard congeners in a complex island fauna: A trial analysis. *Evol. Biol.* 6, 47-89 (1972).
- 198 10. J. Kolbe, Effects of hind-limb length and perch diameter on clinging performance in *Anolis* lizards from the British Virgin Islands. *J. Herp.* 49, 284–290 (2015).
- 200 11. P. A. Zani, The comparative evolution of lizard claw and toe morphology and clinging performance. *J. Evol. Biol.* 13, 316–325 (2000).
- 12. K. E. Crandell, A. Herrel, M. Sasa, J. B. Losos, K. Autumn, Stick or grip? Co-evolution of adhesive toepads and claws in Anolis lizards. *Zoology* 117, 363–369 (2014).
- 13. M. Denny, Extreme drag forces and the survival of wind- and water-swept organisms. *J. Exp. Biol.* 194, 97–115 (1994).
- 206 14. M. Denny, Predicting physical disturbance: Mechanistic approaches to the study of survivorship on wave-swept shores. *Ecol. Monographs* 65, 371–418 (1995).
- 15. G. C. Hegerl, H. Hanlon, C. Beierkuhnlein, Climate science: elusive extremes. *Nat. Geosci.* 4, 142-143 (2011).
- 210 16. A. H. Sobel, S. J. Camargo, T. M. Hall, C.-Y. Lee, M. K. Tippett, A. A. Wing, Human influence on tropical cyclone intensity. *Science* 353, 242-246 (2016).
- 212 17. K. J. E. Walsh, J. L. McBride, P. J. Klotzbach, S. Balachandran, S. J. Camargo, G. Holland,
- T. R. Knutson, J. P. Kossin, T. Lee, A. Sobel, M. Sugi, Tropical cyclones and climate
- 214 change. *Wire's Climate Change* 7, 65-89 (2016).

215 18. J. N. Pruitt, A. G. Little, S. J. Majumadar, T. W. Schoener, D. N. Fisher, Call-to-action: A global consortium for tropical cyclone ecology. *Trends Ecol. Evol.* 34, 588-590 (2019).

Factor	Forelimb R ²	Hind Limb R ²
Hurricane Activity + Ecomorph	0.50	0.40
Hurricane Activity	0.19	0.11
Ecomorph	0.29	0.26
Leomorph	0.27	0.20

Table 1: The explanatory power of ecomorph class and historical hurricane activity in the

observed patterns of forelimb and hind limb toepad surface area (see Supplemental Material).

Fig 1. Anolis scriptus, like other anoles, use specialized toepads to cling to surfaces (D: inset images: a lizard clings to a perch while experiencing hurricane-force winds in a performance experiment, see 3). Populations of A. scriptus on Pine and Water Cays in the Turks and Caicos Islands (C) that survived 2017's Hurricanes Irma and Maria had relatively larger toepads on average than the populations surveyed before the storms (3). When we resurveyed the populations in 2019 (A and B) following the storms, those body-size-corrected differences in toepad area persisted.

Fig 2. By measuring toepad areas of individuals from 12 populations of *A. sagrei* (A), we found that populations that experienced more hurricanes in the last 70 years (red) had larger toepads than those that were hit less often (blue). In the map, each point corresponds to an island population, the size of the point corresponds to the relative toepad surface area of that population, and the color to the number of hurricanes experienced in the last 70 years.

Regressions are of phylogenetically and body-size-corrected toepad area residuals for forelimbs (B) and hind limbs (C). See Supplemental Information for additional detail about the hurricane activity calculation.

Fig 3. Across the full geographic expanse of the *Anolis* clade, here with each point representing one of 188 species, toepad area – accounting for phylogeny and body size – is significantly positively correlated with the number of hurricanes experienced by that species over the last 70 years. (A) Each point represents the centroid of a species range, the color of that point indicates the mean number of hurricanes experienced across the species' range, and the size of the point corresponds to the average body-size-corrected toepad area. For clarity, we highlighted the species on the mainland and on each of the Greater Antillean islands in callouts and ordered them by increasing hurricane activity. Size-corrected residuals of forelimb (B) and hind limb (C) toepad areas are positively related to hurricane activity.

Methods:

No statistical methods were used to pre-determine sample sizes for any aspect of this study.

Anolis scriptus in Turks and Caicos

Pine Cay and Water Cay – two small islands in the Turks and Caicos Islands – are home to the endemic Turks and Caicos anole, *Anolis s. scriptus*. Both islands are relatively small (Pine Cay: 350 ha; Water Cay: 250 ha), flat, and covered by vegetation that averages between one and three meters in height. Adult Turks and Caicos anoles range in size between 40 – 65 mm in snout-to-vent length (SVL) and are sexually dimorphic: adult females are smaller than males. The species is conspicuous and abundant and can typically be found perched on small branches in the lower 1.5 m of the islands' vegetation (19).

Between 28 August and 4 September 2017, we surveyed the *A. scriptus* populations on Pine Cay and Water Cay to establish baselines for the populations in anticipation of a conservation project. Following a direct hit by Hurricane Irma (8 September 2017) and glancing blow by Hurricane Maria (22 September 2017), we revisited the islands between 16 October and 20 October 2017 to determine whether the surviving lizard populations differed significantly in morphology from the pre-hurricane populations (detailed in *3*).

We repeated those surveys 18 months (1 April to 8 April 2019) after our initial post-hurricane survey. For those revisits, the same researchers (CMD, A-CF, AH) walked the same, approximately two-km-long transect on each island and caught lizards by hand or with a pole and fishing line slipknot (following 3). In this way, we caught 117 lizards in 2019 (See Table S1.1).

We repeated the morphological measurements from the pre- and post-hurricane sampling for those lizards caught in 2018 and 2019. In brief, the same researcher (AH) measured morphology using digital calipers (Mitutoyo 500-752), and CMD took a high-resolution photograph of the right fore- and hind feet of each lizard using an iPhone 7 with a Moment Macro Lens attachment (See 3 for additional details). Using ImageJ (v.1.51a., W. Rasband, National Institute of Health, Bethesda), CMD measured the toepad area of the longest toe (digit III on forelimb, digit IV on hind limb) on each lizard's right forelimb and hind limb to the first scale after the toepad begins to widen (Fig. M1).

Fig. M1: An illustration of the toepad surface area measurement used for this study.

Identifying lizards hatched since the 2017 hurricanes

In order to determine whether the hurricanes had a sustained impact on the subsequent generation of *A. scriptus* on Pine Cay and Water Cay, we calculated an estimate for how large a lizard that hatched one year before the 2019 survey (and thus, necessarily the offspring of hurricane survivors) might have grown. We used a logistic-by-length model that previous researchers have demonstrated adequately characterizes growth for small-bodied anoles that are ecologically similar to *A. scriptus* (20–22).

$$L_2 = \frac{\alpha L_1}{L_1 + (\alpha - L_1)e^{-rD}}$$

This model estimates final estimated body size (L_2) based upon initial size (L_1) , time elapsed (D), characteristic growth rates for the population (r) and the asymptotic maximum size (α). For initial size we used 19 mm, an average hatchling size for A. sagrei (23). We parameterized D as 365 days, signifying an April 1, 2018 hatch date. We used separate values of α for males and females using the largest A. scriptus individual of each sex we measured in any survey (male maximum SVL: 65.75 mm in 2019 sample; female maximum SVL: 49.74 mm in 2017, posthurricane sample). As characteristic growth rate estimates have never been calculated for A. scriptus, we identified studies that have previously calculated growth rates in ecologically similar species (A. sagrei: 20, 22, A. acutus: 21). For our primary analysis, we used the lowest, most conservative growth rates (male = 0.006, 21, and female = 0.0083, 22). Andrews' calculated female growth rate was 0.009 resulting in a slightly larger, less conservative, female body size estimate (Table S1.2). We re-analyzed the data using other growth rates and found the same results (Appendix 1). Using these parameters, we calculated the maximum size of an individual hatched on or after April 1, 2018 would be 46.13 mm for females and 51.55 mm for males during our 2019 survey. April 1, 2018 was chosen as the earliest included hatch date because lizards hatched earlier may have been derived from eggs that survived the hurricanes, even if their parents did not, or could be the result of sperm storage from a male who did not survive. We used these as cutoffs and analyzed all smaller lizards caught in 2019, assuming that these lizards had hatched within the previous year (Table S1.3). See Appendix 1 for additional data and details.

Data analysis

289 290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

Our primary aim was to determine whether the toepads of the *A. scriptus* surveyed in 2019 were statistically different from those measured in 2017, either before or after the

hurricanes. To do so we used general linear models (GLM) with the surface area of the forelimb toepads, or hind limb toepads as the response variable. We included body size – SVL – as a factor in the GLM to account for differences in body size between the sampling times. In addition, we added a factor for island of origin – Pine Cay or Water Cay – and an additional fixed effect for each of the three sampling periods: pre-hurricane, post-hurricane, and 2019. Both SVL and the toepad surface areas were log10 transformed to improve normality of the data. See Appendix 1 for complete model description. To evaluate differences between survey years, we used the 'Ismeans' (24) and 'effects' (25, 26), packages in R (R Core Team). We used the same analytical methods with the subset of lizards caught in 2019 and most likely having hatched within the previous year.

Comparative analyses among anole populations and species

Identifying lizard localities:

Anolis sagrei is a common and widespread anole and is ecologically similar to A. scriptus (8). It can be found on numerous islands in the West Indies, including the Bahamas, Cuba, Jamaica, and the Caymans. As part of an ongoing comparative study on A. sagrei across its range, CMD, AJG, and RGR collected data on individuals from 12 islands. All of these lizards were captured in similar closed-canopy coppice forest in 2016 and 2017. We recorded the GPS locations of these sampling sites during the collection surveys.

Locality data for the entire genus were drawn from a dataset published by Velasco et al. (27). These locality data were collected from multiple sources including the Global Biodiversity Information Facility (GBIF, http://gbif.org), HerpNET (http://herpnet.org) and previously published distribution datasets (see 27 for complete list of sources).

Calculating a hurricane activity measure

We used each of the lizard locality points – for field-caught *A. sagrei* and the Velasco et al. (27) records for the genus as a whole – to calculate the average number of hurricane hits for each species.

We first obtained the latitude-longitude position and maximum sustained wind speed for all tropical cyclones in the North Atlantic and eastern North Pacific basins between 1949 and 2017. Data from 1949 to 2016 were obtained from the International Best Track Archive for Climate Stewardship v03r10 (IBTrACS; 28). Because 2017 IBTrACS data were not yet available, we obtained the 2017 data from the Tropical Cyclone Extended Best Track dataset (EBT; 29). Both of these datasets provide position and maximum sustained wind speed data for each tropical cyclone every six hours at 0000, 0600, 1200, and 1800 UTC. IBTrACS also provides data for some storms at intermediate times such as landfall events. Because 2017 EBT data did not include these intermediate times, we added them using National Hurricane Center storm reports (30) to ensure consistency across the dataset.

After all tropical cyclone data were compiled, we interpolated the storm position and wind speed to 24 evenly spaced time intervals between each available data point. These interpolated points provide an estimate of each tropical cyclone's position and intensity every 15 minutes, or occasionally somewhat more frequently when intermediate time points (e.g., landfall time) are also recorded. We interpolated both position and windspeed to ensure a hit was counted: fast-moving storms may hit a population within the 6-hour window and yet exceed the distance threshold at the six-hour increment, and had we not interpolated, they would not have been counted.

For each of the anole locality points, we counted the number of tropical cyclones that passed within a radius (30, 50, or 100 km), while meeting or exceeding a windspeed intensity threshold (65, 80, 100 kt sustained winds; $[1 \text{ kt} = 0.514 \text{ ms}^{-1}]$) during the 1949-2017 period. We specified in our counting algorithm that each tropical cyclone could only produce a single hit at each GPS location, regardless of the number of time steps at which it satisfied the specified distance and intensity criteria, or whether the storm reversed direction and hit a locality a second time. We used MATLAB to calculate these hurricane counts (The MathWorks Inc., 2019; Appendix 8). Using these data, we then calculated the mean hurricane hits for each species by averaging the hurricane counts for each locality recorded for each species. This resulted in a continuous hurricane activity measure. For our main analyses, we focused on strong hurricanes reaching or exceeding 80 knots of sustained wind speed (see Appendix 6 for additional thresholds), as we previously found in laboratory conditions that A. scriptus lizards were, on average, blown off perches at 74.3 ± 2.3 knots (3). We also focused on direct hits, within 30 km of a GPS point in the spatial database. We conducted a sensitivity analysis to investigate how different windspeeds and radii thresholds affected our models (Appendix 6). In general, we found that increasing the threshold radius decreased the explanatory power for our model, ergo very distant hurricanes did not substantially affect populations. We also found that more powerful hurricanes (windspeed reaching or exceeding 100 kts) had a stronger effect than weaker storms (Appendix 6). A consideration inherent to this dataset is that longer-term hurricane frequency at each

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

A consideration inherent to this dataset is that longer-term hurricane frequency at each location almost certainly differs from the frequency during the seven-decade dataset available for study (1949-2017). Direct strikes from hurricanes, especially strong hurricanes, are infrequent events; thus, it is likely that some vulnerable locations did not experience any direct strikes

during this seven-decade window, even though they have experienced hurricanes on longer timescales.

Beyond the infrequent, stochastic nature of hurricane strikes, hurricane activity throughout the North Atlantic basin varies on time scales that are not well-reflected in this seven-decade dataset. Atlantic hurricane activity is modulated on multidecadal scales by the Atlantic Multidecadal Oscillation (AMO; 31), which affects North Atlantic sea-surface temperatures and sea-level pressures. Positive (warm) AMO phases are associated with more numerous and intense North Atlantic hurricanes (32). The interval covered in this study spans 44 years of positive AMO (1949-1969; 1995-2017) and 25 years of negative AMO (1970-1994).

Research on prehistoric hurricanes has also revealed that North Atlantic hurricane activity has also varied across much longer timescales. Using both sedimentary records and a statistical model based on past climate reconstructions, Mann et al. (33) found a period of enhanced North Atlantic hurricane activity approximately 1000 years Before Present (BP), with a relatively quiescent period following it. Paleotempestological records also indicate low-frequency variations in the locations impacted by hurricanes. Liu and Fearn (34) showed that catastrophic hurricane strikes in northwest Florida were three to five times more frequent between 3400-1000 years BP, compared to 5000-3400 years and 1000-0 years BP. Elsner et al. (35) concluded that variations in the position and strength of the Bermuda High, associated with the North Atlantic Oscillation, affected hurricane tracks and thus the regions impacted by hurricanes. They found that periods of enhanced Gulf of Mexico hurricane activity coincided with suppressed activity on the United States northeast coast on several time scales. Similarly, McCloskey and Liu (36) found that periods of higher hurricane frequency in Nicaragua showed lower hurricane frequency in the northern Caribbean and North American Atlantic coast,

whereas Baldini et al. (37) concluded that North Atlantic hurricane tracks have gradually shifted northward during the last five centuries from natural, and more recently, anthropogenic processes. Therefore, we do not assume that hurricane frequency at a point in the North Atlantic basin during the 1949-2017 period is necessarily representative of hurricane frequency at that location on longer time scales.

Calculating mean tree heights

Using the same locality database employed in calculating the number of hurricanes for each species, we calculated the mean height of trees at that location using a tree heights dataset published by Simard et al. in which they used 2005 satellite-based lidar to estimate global tree heights (38). We calculated mean tree heights within a 30, 50, and 100 km radius of each locality. The radii were chosen to match the radii of the hurricane activity algorithm. We then averaged these tree heights for each radius and each locality to calculate a mean tree height for every species in the database.

Measuring toepads

Toepad images of 10 *A. sagrei* individuals per island population were collected in the field by RGR, AJG, and CMD and from museum specimens of all other species by DLM, HKF and assistants using a flatbed scanner (Epson Perfection V500 Photo or Canon CanoScan LiDE 70). The preserved *Anolis* specimens used for this study are from the collections of the Harvard Museum of Comparative Zoology, Field Museum of Natural History, Institute of Ecology and Systematics (Havana, Cuba), and Drs. Steven Poe and Richard Glor. For all species in the interspecific dataset, CMD measured toepad surface area (ImageJ) of the third toe on the

forelimb and the fourth (longest) toe on the hind limb following the same methods as the *A. sagrei* and *A. scriptus* analyses (Fig. M1). Three adult individuals were measured for each of 175 species, and those measurements were averaged to calculate a species mean. For five additional species, only two specimens were available, and eight species in the dataset had only one available specimen. While these species with fewer than three specimens were included in the published results, repeating the analysis with only those subsets of species with exactly three specimens yielded similar significant results. Because mismatches between a species' average toepad characteristics as estimated from our sample, and the average hurricanes experienced by that species were potentially systematically exacerbated for wide-spread species, we repeated the whole-genus analysis without the seven most widespread species (Appendix 7). We found the same significant results.

Data analysis

Phylogenetic methods

The phylogeny of *Anolis sagrei* populations (Fig. S2.1) was generated by pruning a larger tree previously inferred by van de Schoot (39). Briefly, the mitochondrial-encoded locus NADPH Dehydrogenase Subunit 2 (plus some post-terminal tRNA-encoding sequence) was amplified and sequenced for specimens of *Anolis sagrei* from across the species' natural range. Contig assembly and manual alignment was performed using Geneious R9.1 (https://www.geneious.com). The optimal partitioning scheme, and the model of molecular evolution best fitting each partition was determined using PartitionFinder v1.1.1 (40). van de Schoot used Bayesian Inference to estimate the phylogeny of this group using MrBayes v3.2.6 (41) and found all of the islands included in our sample to be monophyletic; therefore, for the

present study we pruned the phylogeny down to a single individual per island. For most islands the individual used for the pruned phylogeny was a lizard for which we had also collected morphological data. To represent the remaining islands (Eleuthera, South Bimini, Cay Sal, Cayman Brac) in the phylogeny, we selected an individual collected from the same site and at the same time as the lizards that were measured. For the phylogenetic comparative analyses spanning the entire genus, we used a recent tree by Poe et al (42).

To account for phylogenetic non-independence in our comparative datasets, either between the 12 *A. sagrei* populations or across the genus as a whole, we used phylogenetic comparative linear models evaluated using the phytools (43), caper (44), GEIGER (45), ape (46), and picante (47) packages in R (R core team).

Our phylogenetic generalized least squares models took the form:

 $log_{10}(toepad\ area) \sim log_{10}(SVL) + Hurricane\ Activity$ with delta, and kappa transformations set to 1 and the lambda phylogenetic signal parameter freely estimated ("ML").

Spatial Autocorrelation

For the A. *sagrei* and genus-wide analyses, we tested whether phylogenetic regression results were potentially influenced by residual spatial autocorrelation by constructing Moran's I correlograms. We calculated Moran's I using 25km lag distances, e.g. all points separated by less than 25km (in any direction), then points between 25km and 50km apart, and so on to a maximum of 600km. We tested for significance using randomization tests. Correlograms were generated using the correlog() function in the ncf package (48). We found no significant spatial autocorrelation in residuals of any regression model at any lag distance (P > 0.10 in all cases),

- 474 suggesting that phylogenetic autocorrelation and hurricane activity can account for spatial
- patterns in toepads and regression results are not confounded by spatial autocorrelation. Thus, we
- did not consider spatial autocorrelation further (Fig. S2.2; S3.1, S3.6).

- 478 **Methods References:**
- 479 19. A. L. Laska, The structural niche of *Anolis scriptus* on Inagua. *Breviora* 349, 1-6 (1970).
- 480 20. T. W. Schoener, A. Schoener, Estimating and interpreting body-size growth in some *Anolis* lizards. *Copeia* 3, 390–405 (1978).
- 482 21. R. B. Andrews, "Patterns of growth in reptiles" in: *Biology of the Reptilia*, C. Gans, F. H. Pough, Eds. (Academic Press 1982), vol. 13, pp. 273–320.
- 484 22. A. N. Wright, J. Piovia-Scott, D. A. Spiller, G. Takimoto, L. H. Yang, T. W. Schoener,
 485 Pulses of marine subsidies amplify reproductive potential of lizards by increasing individual
 486 growth rate. *Oikos* 122: 1496-1504 (2013).
- 23. P. R. Pearson, D. A. Warner, Early hatching enhances survival despite beneficial phenotypic effects of late-season developmental environments. *Proc. R. Soc. B.* 285, 20180256 (2018).
- 489 24. R. V. Lenth, Least-squares means: The R package Ismeans. J of Stat. Softw. 69, 1-33 (2016).
- 490 25. J. Fox, Effect displays in R for generalised linear models. J. Stat. Softw. 8, 1-27 (2003).
- 491 26. J. Fox, S, Weisberg, *An R companion to applied regression, 3rd edition* (Sage Publications, 492 Thousand Oaks, CA, 2019).
- 493 27. J. A. Velasco, F. Villalobos, J. A. F. Diniz-Filho, S. Poe, O. Flores-Villela, Macroecology and macroevolution of body size in *Anolis* lizards. *Ecography* (2020).
- 495 28. National Centers for Environmental Information (NCEI), last accessed 25 April 2019.
 496 International Best Track Archive for Climate Stewardship (IBTrACS). Available online at https://www.ncdc.noaa.gov/ibtracs/index.php?name=ibtracs-data.
- 498 29. Regional and Mesoscale Meteorology Branch (RAMMB), last accessed 25 April 2019. The
 499 Tropical Cyclone Extended Best Track Dataset. Available online at
 500 http://rammb.cira.colostate.edu/research/tropical cyclones/tc extended best track dataset/.
- 30. National Hurricane Center (NHC), last accessed 25 April 2019. 2017 Atlantic Hurricane Season. Available online at https://www.nhc.noaa.gov/data/tcr/index.php?season=2017
- 31. R. A. Kerr, A North Atlantic climate pacemaker for the centuries. *Science* 288, 1984-1985 (2000).
- 32. P. J. Klotzbach, W. M. Gray, Multidecadal variability in North Atlantic tropical cyclone activity. *J. Climate* 21, 3929-3935 (2008).
- 33. M. E. Mann, J. D. Woodruff, J. P. Donnelly, Z. Zhang, Atlantic hurricanes and climate over the past 1,500 years. *Nature* 460, 880-883 (2009).

- 34. K. Liu, M. L. Fearn, Reconstruction of prehistoric landfall frequencies of catastrophic
- hurricanes in Northwestern Florida from lake sediment records. *Quaternary Res.* 54, 238-245
- 511 (2000).
- 35. J. B. Elsner, K. Liu, B. Kocher, Spatial variations in major U.S. hurricane activity: statistics
- and a physical mechanism. *J. Climate* 13, 2293-2305 (2000).
- 36. T. A. McCloskey, K. Liu, A sedimentary-based history of hurricane strikes on the southern
- Caribbean coast of Nicaragua. *Quaternary Res.* 78, 454-464 (2012).
- 516 37. L. M. Baldini, J. U. L. Baldini, J. N. McElwaine, A. Benoit Frappier, Y. Asmerom, K. Liu,
- K. M. Prufer, H. E. Ridley, V. Polyak, D. J. Kennett, C. G. Macpherson, V. V. Aquino, J.
- Awe, S. F. M. Breitenbach, Persistent northward North Atlantic tropical cyclone track
- migration over the past five centuries. Sci. Rep. 6, 37522 (2016).
- 38. M. Simard, N. Pinto, J.B. Fisher, A. Baccini. Mapping Forest Canopy Height Globally with
- 521 Spaceborne Lidar. *Journal of Geophysical Research* 116 (2011).
- 39. M. van de Schoot, Within and between island radiation and genetic variation in *Anolis sagrei*
- MSc Thesis, Wagingen University, Netherlands (2016).
- 40. R. Lanfear, B. Calcott, S. Y. Ho, S. Guindon, PartitionFinder: combined selection of
- 525 partitioning schemes and substitution models for phylogenetic analyses. Molecular Biology
- 526 and Evolution, 29, 1695-1701 (2012).
- 41. F. Ronquist, M. Teslenko, P. Van Der Mark, D. L. Ayres, A. Darling, S. Höhna, B. Larget, L.
- Liu, M. A. Suchard, J. P. Huelsenbeck, MrBayes 3.2: efficient Bayesian phylogenetic
- inference and model choice across a large model space. Systematic Biology, 61, 539-542
- 530 (2012).
- 42. S. Poe, A. Nieto-Montes de Oca, O. Torres-Carvajal, K. de Queiroz, J. A. Velasco, B. Truett,
- L. N. Grey, M. J. Ryan, G. Köhler, F. Ayala-Varela, I. Latella, A phylogenetic,
- biogeographic, and taxonomic study of all extant species of *Anolis* (Squamata; Iguanidae).
- 534 Syst. Biol. 66, 663-697 (2017).
- 43. L. J. Revell, phytools: An R package for phylogenetic comparative biology (and other
- things). *Methods Ecol. Evol.* 3, 217-223 (2012).
- 44. D. Orme, R. Freckleton, G. Thomas, T. Petzoldt, S. Fritz, N. Isaac, W. Pearse, CAPER:
- comparative analyses of phylogenetics and evolution in R. R package version 1.0.1.
- https://CRAN.R-project.org/package=caper (2018).
- 45. L. J. Harmon, J. T. Weir, C. D. Brock, R. E. Glor, W. Challenger, GEIGER: investigating
- evolutionary radiations. *Bioinformatics* 24, 129-131 (2008).
- 542 46. E. Paradis, K. Schliep, ape 5.0: an environment for modern phylogenetics and evolutionary
- analyses in R. *Bioinformatics* 35, 526-528 (2018).
- 47. S. W. Kembel, P. D. Cowan, M. R. Helmus, W. K. Cornwell, H. Morlon, D. D. Ackerly, S.
- P. Blomberg, C. O. Webb, Picante: R tools for integrating phylogenies and ecology.
- 546 Bioinformatics 26, 1463-1464 (2010).
- 547 48. O. N. Bjornstad, NCF: spatial covariance functions. R package version 1.2-8, (2019).

548 **Acknowledgements:** 549 This work was made possible thanks to the Pine Cay Homeowners Association with fieldwork 550 and logistical support from C. Santoro and E. Bell. We also thank E. Salamanca at the TCI 551 DECR. This research was approved by the Turks and Caicos DECR (Permit 19-03-04-10), 552 Bahamas Environment, Science, and Technology Commission (2015, 2016, 2017), Cayman DoE 553 (2015-ACSS078), and Harvard IACUC (26-11). 554 555 **Funding:** 556 NSF – IOS-1354620 to JBL & AH; NSF – RAPID ISO-1806420 to JJK & JBL; NSF – 557 Postdoctoral Fellowship #1609284 to CMD; NSF – DDIG DEB #1500761 to AJG; Harvard 558 MCZ Putnam Expedition Grant to RGR; FWO Postdoctoral Fellowship #12I8819N to SB; 559 DGAPA-UNAM Postdoctoral Fellowship to JAV. In addition, this publication was made 560 possible through the support of a grant from the John Templeton Foundation. The opinions 561 expressed in this publication are those of the author(s) and do not necessarily reflect the views of 562 the John Templeton Foundation. 563 564 **Author Contributions:** 565 CMD initiated the study; CMD, AH, and A-CF collected A. scriptus field data, CMD, AJG, and 566 RGR collected A. sagrei field data; additional datasets were contributed by AK (hurricane 567 activity), HKF, DLM with help from SB (Anolis-wide toepad photos), AA, JV (Anolis 568 distribution), AA (tree heights), and AJG (A. sagrei phylogeny); CMD, DLM, AA, and RWB

analyzed the data; CMD prepared figures; CMD, JTS, and JBL wrote the manuscript; all authors
 contributed to improving the final manuscript draft.
 Competing Interests: The authors declare no competing interests.
 Data and Materials Availability: Upon publication, all data will be made available on the
 DRYAD digital repository.