	Albino Corn Snake “Mr. Kernel”
Born ~1988 – Died 2010; Female
[image: image3.wmf]

Classification and Range
Corn snakes, also called red rat snakes, belong to the largest

snake family, Colubridae. This family represents more than

three-fourths of the world's 2,700 snake species. Members of

this family are found on all continents except Antarctica.

Most colubrids are non-venomous, but some species are

equipped with grooved fangs in the rear portions of the upper

jaw. Some, like the cat-eyed snake, are venomous but are

scarcely dangerous to humans. If they get irritated, they may vibrate

their tail rapidly. Corn snakes range from southern Pennsylvania

south to Florida, and west to south Louisiana. Small pockets of corn

snakes are found in Kentucky. The albino corn snake is “orange”

because the “brown” pigment is not produced.

	Habitat
Corn snakes inhabit a variety of habitats at elevations from sea level to about 6,000 feet (1,828 m). They can be found in wooded groves and meadows, on rocky hillsides, along waterways and in urban habitats, such as wooded lots, barn yards or abandoned houses.

Length and Weight
Corn snakes reach an average length of 30-40 inches (76-102 cm); the maximum recorded length for this species is 72 inches (183 cm). They usually weigh about 2 pounds (.9 kg).

Life Span
Estimated at 20-25 years

Diet

Small mammals and birds

Reproduction
Corn snakes usually reach sexual maturity at about 18-36 months. They mate from March to May. The male will follow a selected female for hours. When the opportunity presents itself, the male crawls repeatedly over her back, executing wave-like body movements. With a sudden movement of the posterior part of the body, the male entwines the female's tail and establishes cloacal contact. Both snakes raise and lower their tails, usually in synchronized fashion. The male inserts one of his paired copulatory organs, called hemipenes, into the cloaca. Clutches vary from three to 21 eggs, which usually hatch in July through September.

Life Cycle
Newly hatched corn snakes range in length from 10-15 inches (25-38 cm). Young snakes must fend for themselves immediately after birth. Their first shed usually occurs within seven to 10 days. During the first year of life, they almost triple their body weight. During spring, corn snakes are active throughout the day, but during summer they tend to become more nocturnal.

Snake of Many Colors
In the wild, corn snakes normally vary in shades of orange and brown. These colors help to camouflage the snake in its natural environment, enabling it to blend with leaf litter and earth colors. In captivity, different variations of color have been developed by breeding selectively chosen snakes with defective color pigment genes. As a result, captive corn snakes can vary in color from gray and black, to red and orange, or to nearly all white (snow corn). These color variations may be popular in the pet trade, but would spell doom for the snakes in the wild. Imagine a white corn snake moving through brown leaf litter. As they say, it would stick out like a sore thumb, and be an easy meal for an observant predator such as a raptor.

	Ball Python “Nyoka”*

[image: image4.wmf]

Classification and Range
The ball python is one of about 26 python species

placed in the subfamily Pythoninae, within the family

Boidae, in the order Squamata and the class Reptilia.*

Two of the subfamilies of boids differ mostly in their

reproduction. Boas give birth to their young alive, by

incubating their shell-less eggs internally. Pythons lay

eggs with leathery shells. Ball pythons range from Senegal

to Togo in west Africa, and eastward to the Nile River

in southern Sudan.

	Habitat
They are found in dry grassland, savanna and forest edges. Like most pythons, they are good climbers, but are usually seen on the ground.

Physical Characteristics
A ball python's head is flat on top, with no brows above its round eyes. It has a square, boxy snout, and heavy jaw muscles that make the sides of its head, behind the eyes, bulge outwards. It can securely hold prey with the 100-150 sharp teeth that curve towards the back of its mouth. Its neck is narrower than its head, but its stout trunk region can easily have a diameter of more than twice the width of its head. Its short tail tapers to a blunt end. It may be 3-6 feet (0.9-1.8 m) in length. Females are larger, on average.

Alternating black and pale stripes along its face partly mask its dark eyes. Large, asymmetrically lobed spots of medium brown, outlined in off-white, then in black, mark its dark brown back and sides and funnel down toward its off-white or pale gray belly. Many of the lobed spots contain small dark spots. Some individuals have light or dark, broken or solid stripes along the spine. Young animals' spots are often yellow or golden, and darken as they age. A rare genetic piebald form, with patches of pure white, is found in the wild in Ghana and Togo, and breeders are using several imported animals to produce a captive-bred piebald line. Other rare color variations found in the wild include animals lacking yellow, black or red pigments, or whose dark markings fade with age.

Life Span
They live 20-25 years in captivity.

Diet
Ball pythons actively hunt rodents such as rats, gerbils and mice.

Reproduction
Like all boids, ball pythons have spurs near their cloaca; the vestiges of ancestral legs. Males' spurs are longer, and are used to stimulate the female during courtship. Ball pythons become sexually mature at about 5 years of age. Females breed every two to three years, after the cool season, usually December and January. When they’re gravid (egg-bearing) their colors darken, perhaps so basking in the sun will warm them more. Most females eat little or nothing from the time they become gravid until their eggs hatch. The hatchlings are 9 to 17 inches (23-43 cm) long.

Life Cycle
Even when full-grown, ball pythons can be preyed upon or injured by wild pigs, wart hogs and leopards; young ball pythons are vulnerable to many predators, including birds of prey and hedgehogs. They tend to fast and become inactive during the cool season when temperatures in their environment don't keep their bodies warm enough for food to digest.
An Extra Sense
Heat-seeking missiles of the natural world, ball pythons can easily hone in on prey in utter darkness. Along a ball python's upper jaws, several scales cup inward, each forming a deep pit containing nerves that sense infrared, or body heat. A temperature change of only 3/1000th of a degree sends a signal to the brain, alerting the snake to the nearby meal.

* Her name is African which means “snake”.

	Rosy Hair Tarantula “Tarantella”*
[image: image5.png]

Classification and Range
Tarantulas belong in the class of arthropods, Arachnida. They

are further classified into the order Araneae, and then into the

family Theraphosidae. There are over 800 species of tarantula

worldwide, found on every continent except Antarctica. There

are several subspecies of rose tarantula

	Habitat
Rose tarantulas were thought to be a burrowing species,

but current observations indicate that they may hide out

or make retreats above ground and hunt at night. Tarantulas

generally live in burrows or trees.
Physical Characteristics
Body: 1.5 inches (3.8 cm) or longer;

Leg span: up to 5.75 inches (14.6 cm)

Weight: varies; females are larger and heavier than males.
Life Span
Not researched in the wild. It is estimated that males up to 6 years; females up to 20 years. For tarantulas in general, the life span is species dependent. In captivity, males up to 3.5 years; females, more than 20 years.
Diet
Insects and other arthropods. Occasionally, small animals.
Reproduction
Mating can occur anytime of the year, and is highly dependent on the species or its environmental conditions. Burrowing species of tarantulas do not have good vision, so mating proceeds by sense of touch, smell and vibration. As a prospective male carefully approaches, the female rears back on her hind legs. The male rubs her with his pedipalps on the sternum to calm her down. As he pushes her upright, he uses his first set of legs to hook onto her fangs to prevent her from attacking him. The male then deposits sperm from each pedipalp. After detaching, he quickly backs away. Contrary to a popular myth, females rarely kill the male after mating; most male tarantulas live for another one to two years after mating. Before laying her eggs, the female makes a silk egg capsule to protect them from predators and fluctuating environmental conditions. Any amount from 100 to over 500 eggs are laid in the egg sac, depending on the vitality of the female. Some species of tarantulas leave the egg capsule in their burrow, however other species of tarantula carry the eggs with them. Young spiderling tarantulas hatch about six weeks later; sometimes incubation can take longer. Although the egg sac is well guarded until the spiderlings hatch, the young are abandoned after hatching. Maturity for male tarantulas occurs in one to two years; they live for six to 18 months thereafter (in captivity). Female tarantulas take longer to mature, requiring three to 10 years to become an adult.

Life Cycle
Tarantulas have several predators, such as large mammals, reptiles and birds. They must also evade other tarantulas (most species are cannibalistic), and several different species of the pepsis hunting wasp. To hide, tarantulas construct an underground silk-lined burrow, anywhere from 10 inches to 30 feet (25.4 cm-10 m) deep. The burrow for the Chilean rose species is quite shallow. Unlike most species of spiders, some tarantulas cannot spin webs strong enough to hold their own weight. However, like all spiders, tarantulas are highly sensitive to vibration, and they rely on this sense to locate and identify their next meal. Tarantulas use their silk like a fishing line which they cast out in front of their burrow, to hunt for food. When an animal of the correct size trips on these lines, it alerts the tarantula to come out from its burrow to attack.
Fascinating Fact
No human is ever known to have died of a tarantula bite (similar to a bee sting)!

* Her name is from a lively, and whiling southern Italian dance once thought to be a remedy for tarantism “an

 uncontrollable urge to dance in the 15th-17th century thought to be caused by the bite of a tranantula.

Desert King Snake “So-noran”*

[image: image6.jpg]

Classification and Range

They are usually referred to as "splendida" by the local

collectors, or as desert kings. King snakes are robust constrictors

known for their immunity to venomous snakes that inhabit their

range. Their range extends to central and south Texas westward,

across southern New Mexico, to southeastern Arizona, southward

to San Luis Potosi and Zacatecas, Mexico. In Mexico it ranges as

far west as Sonora. It intergrades with Lampropeltis g. holbrooki in

eastern and northern parts of its range and with Lampropeltis g.

californiae and Lampropletis g. nigritus in Arizona and Sonora, Mexico.

Habitat

A nocturnal species, usually active only during the late afternoon and evening hours. It is secretive, spending much of its time hiding beneath logs and debris. When irritated, it is a very nervous animal, vibrating its tail rapidly and putting on a valiant defensive display. Recently captured specimens defecate and discharge a foul smelling musk when handled. The Desert King snake was formerly known as the Sonoran King snake. Contrary to what both common names would lead you to believe, this king snake is not a true arid land dweller. While it may occasionally be found in arid areas, it is much more abundant in Mesquite covered brush land, generally not far from some source of water.

Physical Characteristics

They have a brown to black background covered with a yellow pattern that may be speckled, striped or banded. Some specimens are totally black. Albinos have been propagated in captivity. Adults average 80 to 145 cm in total length with exceptional specimens reaching 170 cm.

Life Span

Life span in captivity has been recorded up to 33 years.

Diet

The Desert Kingsnake is a powerful constrictor feeding upon other snakes (including rattlesnakes), lizards, birds and small mammals. On occasions it has also been reported to feed upon frogs. It appears to be immune to the venom of native venomous snakes, upon which it feeds.

Life Cycle

Kingsnakes mate from March through June. The female lays a clutch of 4 to 20 eggs from May to August. The incubation period varies between 47 and 81 days. Hatchlings are 8 to 13 inches in length and reach maturity in 3 to 4 years. Once the female lays eggs, she shows no more interest in the young.

Other

The "common" kingsnake and its subspecies belong to the genus Lampropeltis meaning glossy skin. There are currently eight recognized subspecies: californiae - California kingsnake nigrita - Mexican black kingsnake splendida - desert kingsnake nigra - black kingsnake holbrooki - speckled kingsnake getula - eastern (chain) kingsnake floridana - Florida kingsnake sticticeps - outer banks kingsnake
* His name is from what desert king snakes are also sometimes called “Sonoran King snakes”; the name also refers

 to an area and/or range in Mexico called Sonora.

Sinaloan Milk Snake “Coral”*
Born ~2006; Male
Distribution
Many different subspecies of milk snakes are found from southern
Canada, throughout the United States and Mexico and into northern
[image: image7.jpg]

 South America.

Habitat
Milk snakes occur in a wide variety of habitats including: wood lots,
prairies, fields, oak scrub lands, and semi-arid regions.

Adult Size

Milk snakes are medium sized snakes. Hatchlings are typically
between 23 and 36 cm, while adults range in length from 2.5-6 feet.

Temperament
This species docile and shy snakes. They rarely attempt to bite.

Longevity
Milk snakes live to be between 10 and 15 years old in captivity.

Diet
Hatchlings and juveniles - pink/fuzzy mice, hopper mice, and pink/fuzzy rats every 4-7 days; Adults - large rodents such as adult mice or small rats every 9-14 days.

Breeding
Milk snakes typically reach sexual maturity at 2 years of age and can produce two clutches per year in a captive environment. However, we do not recommend double clutching because it is not natural and can be detrimental if repeated over several years. Mating season is between the months of March and June. Typically the eggs take between 47-84 days to incubate with the average being 60 days at a temperature of 28oC (82oF). Note: A winter cooling period is a must if you intend to breed these animals.

Special Requirements
Requirements: Milk snakes naturally feed on other snakes; therefore, these animals must be housed individually. These snakes are docile, eat readily, and are long lived which makes them hardy animals ideally suited for beginners.; however, hatchlings should be left for one to two months without any handling to make sure they get on a good feeding schedule. Most people make the mistake of handling their animal too soon and they end up with a very stressed snake that refuses to eat. For the first few months, the contact you should have with your snake should be for feeding, cleaning, and changing water only.

* Her name is meant to disguise her true identity. In areas where their ranges overlap, some snakes mimic each another in order to avoid predation. The non-venomous Sinaloan milk snake, for example, closely mimics the color pattern of the venomous coral snake . The strategy is a successful one, as some young, inexperienced snake-eating birds instinctively avoid a pattern of alternating red and yellow rings. A unique way of remembering how to tell the difference between the milk snake and the coral is snake is by the following rhyme: Red-to-black is a friend of Jack, red-to-yellow can kill a fellow.
Giant Millipede “Nikki and/or Adidas”

Distribution

[image: image8.jpg]

Out of Africa. But that’s a pretty big place. We’re not sure where
giant millipedes come from exactly. Since different colors appear
from time to time, they probably come from different regions.
One source says grasslands; another says tall, equatorial forests.
Adult Size

Black giant millipedes exceed a foot in length.
Millipedes do not actually have a thousand legs - they usually have
between 100-400 (2 sets of legs per body segment). Each time they
molt, they add more segments and therefore more legs.

Temperament
They get along with each other very well. They are usually quite docile;

their main defense is to curl into a tight ball and secrete a brown liquid

when threatened. This fluid is slightly toxic and can be irritating or cause

a burning sensation. If a millipede secretes this fluid while you are handling

it, wash it off right away and be careful not to get it in your eyes,

mouth or open cuts.
Longevity
Giant millipede can live up to 10 years (3+ as adults)
Diet
Giant millipedes are herbivores, dining in the wild on decaying lat material. In captivity they can be fed a variety of vegetables and fruits, cut into small pieces. Softer vegetables and fruits are best - try leaf lettuce, cucumber (reported as a favorite food of millipedes), tomatoes, melon, peaches, bananas, etc. The food can be fed in a shallow dish or jar lid. They prefer food that is starting to decay so leaving it for a day or so is not a problem. It is also a good idea to provide some leaf litter (decaying leaves - freezing is a good idea to reduce the number of bugs introduced on the leaves).
Other
Male millipedes have modified legs on the 7th body segment called gonopods. These legs look different than the other legs (they have grasping claws) and are often carried tucked up under the body.
[image: image1.png]Millipede

Most body segments
have 2 pairs of legs
(diplosomites);
somites have ane
pair o legs

Sternites

Emperor Scorpion “Caesar and Tsar”

Born ~ 2009; both Males
[image: image9.jpg]

Distribution
Tropical rainforests of West Africa.
Adult Size

 4.5 to 6 inches.
Temperament

 Docile and calm.
Longevity
 6-8 years
Diet
Babies eat pinhead crickets, and other small insects. Adults eat crickets, mealworms, other large insects, and an occasional pinkie mouse.
Other
Emperor scorpions are not particularly dangerous, in contrast to some other species of scorpion. Their sting has been likened to a bee sting in that it is painful, but medical attention is not usually necessary. However, some people may have an anaphylactic reaction to the venom (as some people do with bee stings) so it is wise to not take chances. Some people say that emperor scorpions are more likely to pinch you with their pedipalps, and this can be quite painful too. In any case, handling of pet scorpions isn't recommended, in part because of the risks, but also because scorpions are likely to be stressed if handled. Most people recommend that if handling is necessary (e.g. when cleaning cages) a pair of long handled forceps with foam over the grips be used to pick up the scorpion by the stinging end.
Emperors are large scorpions, at around 6 inches long. They are black (with green or brown hues) and have an impressive set of pedipalps ("claws"). As far as scorpions go, they are quite docile, but as mentioned above handling isn't recommended.

It’s quite difficult to sex the emperor. There are several ways of doing this, first size, female emperors are much larger than males usually growing to around the 7 or 8 inch mark. Males usually are 6 inches and under. The second way of doing this is to get a look at their pectines, these are the two comb like appendages on the underside of their body. A females pectines will be larger. The third way, is a little more brutal, put separate scorpions in together, which ever scorpions begin to fight usually are of different sex.
[image: image2.png]Scorpion Opithosoma (abdomer)

Prosoma Mazozama Hetasoma ortail
Chela (claw (cephaloihora) 7 Seqments) & Segment)

afpedipaln) T T 1

ranges from
blacklo brown to

edto tan
LN

Patella S Claws on

eath leg

3 pairs of clawed walking legs

Snow Corn Snake “Blizzard”
Born in 2005; Male

Distribution
[image: image10.jpg]

Wild corn snakes prefer habitats such as overgrown

fields, forest openings, trees, palmetto flat woods and

abandoned or seldom-used buildings and farms, from

sea level to as high as 6,000 feet. Typically, these snakes

remain on the ground, but can ascend trees, cliffs and

other elevated surfaces. They can be found in the

southeastern United States ranging from New Jersey

to the Florida keys and as far west as Texas.
Adult Size

Moderate adult size 1.2–1.8 meters (3.9–5.9 ft)
Temperament

 Docile nature and reluctance to bite.
Longevity
In the wild, they usually live around 15–20 years, but may live as long as 23 years in captivity
Diet
Corn Snakes have a diet primarily consisting of rodents, mostly mice and rats. Prey is killed by constriction. They are proficient climbers and may scale trees in search of birds and bats. As litters of infant mice are difficult to find in nature, many neonate Corn Snakes are known to eat small lizards as their first meals, and anoles are the preferred choice. Some individuals retain these dietary tendencies well into adulthood.
Other
Corn snakes are very shy, and usually most active at night, however this varies with temperature. While corn snakes can be aggressive when they feel threatened, they can also be very docile in captivity, and even a wild corn snake can become tame quite quickly. The best advice being to leave the snake alone unless it poses a real danger to people in the area. Even then, dealing with a rattle snake should only be attempted by someone with experience. When threatened, corn snakes will often strike repeatedly while vibrating their tail. In dry vegetation the vibration of the tail is similar to the sound of a rattlesnake. This is sufficient to fool some predators (and humans) into thinking that they are a rattlesnake. In the first case, the predator is likely to leave the snake alone. However, in the second case the human is all too likely to kill the snake. It is worth noting that many people bitten by rattlesnakes were trying to kill the snake at the time, and not every snake that makes a rattling noise is a rattlesnake. During the day they often hide under loose tree bark, beneath logs, rocks, and in rodent burrows where they search for their prey. Open forests, overgrown fields, and abandoned or seldom used buildings are their favorite haunts. Corn snakes are also accomplished climbers, able to scale vertical pine trees by clinging to the rough bark surface. In cold regions corn snakes will hibernate during the winter. But in warmer areas along the coast they will shelter in logs and rock crevices during cold days, and come out to soak up the heat of the sun on warm days. During the cold days, since snakes are less active they also need less food.
The Snow Corn Snake or Complete Albino Corn Snake will grow to the same size as a normal corn snake which is between three and five feet. They are a heavier bodied snake than the garter snake or the kingsnake, though their length is about the same.

As an albino they have striking, ruby-red eyes. Their body coloring is a pale pinkish-white with a pinkish-white belly. They have no black or colored pigmentation and no pattern or only a ghost hint of a pattern. The pinkish coloration comes from their blood. Like all corn snakes, their scales are lightly keeled.
Albino Lepoard Gekeco “Geico”
[image: image11.png]

Distribution

Leopard Geckos can be found in the wild in Iraq, Iran, Afghanistan,
and India.
Description
Leopard Geckos have been captive bred for over thirty years and are bred
by many people today. There are currently 11 different genetic morphs
which has diversified the look of Leopard Geckos. They range in colors
from white with red eyes to bright orange.
Temperament

Docile nature and reluctance to bite.
Longevity
Leopard Geckos on average live between 10 and 20 years. Some Captive Bred Leopard Geckos have lived to be 27 years

Sexing
Males will have a distinct "V" alignment of pre-anal pores and two bulges below the vent. Females will not have either.

Diet
In captivity, these geckos enjoy crickets, mealworms, and on occasions, pinky-mice.
Other
Leopard geckos have predators, such as snakes, frogs, or foxes and other large reptiles. Their keen sense of hearing and sight help them escape from them during the night. Along with their exceptional sight and hearing abilities, their skin helps camouflage themselves from their predators. Their sense of taste and smell also helps them with survival. The shedding of their skin also removes any scent markers left behind for potential predators to discover. When they feel threatened, startled, or scared, leopard geckos hiss to ward off predators. Also, they stay in underground holes and burrows during the daytime, not only avoid the heat, but to also avoid the risk of getting eaten. Leopard geckos also have the ability to voluntarily detach their tails if it is attacked, grabbed by the tail, bitten during copulation, or nipped by another during feeding. This is called caudal autotomy. After autotomy the tail can continue to twitch for as long as 30 minutes, allowing the gecko to escape from its predator. The tail is large and it's been reported that the tail-less fleeing gecko makes for a quicker getaway. Fractures in the tailbone allow the tail to separate easily and rapid vasoconstriction allows the gecko to suffer minimal blood loss. This detaching of the tail does not harm the gecko in any way. It will regenerate its tail immediately because it is needed for survival. A lost tail may cause sickness to the gecko and in some cases kill it, but this is very rare. Regenerated tails often retain similar colors to the original tail [though there will most likely be a wide variance from the vibrancy and patterns of the original], however they are often smooth and lack the rigid qualities and length of a normal tail. The tail will also be shorter and often fatter than the previous tail.

Leopard geckos are ectothermic. They absorb warmth and energy during the day as they are sleeping, so they can hunt and digest food at night. In addition, they have short legs, which enable them to be quick and agile while their small nails allow them to climb twigs and rocks. Leopard geckos have openings on either side of their head as ears. A tympanic membrane covers and protects it. They use their ears to locate their prey. Healthy leopard geckos have thick, fleshy tails while a thin tail is an indication that the gecko is not healthy and may be lacking nutrition. Although, when in captivity, the tail can be fattened by the feeding of Wax Worms (The Wax Moth Larvae), these worms are typically too fatty for the Gecko to get the nutritional value it needs. They can also be fed 'pinkys', a one day old mouse to fatten up the tail, but again, these are very low in nutritional value. It is highly suggested by breeders and pet enthusiasts that you coat your crickets in a nutritional powder before serving them either live or dead. Their thick tails can regenerate when lost. However, the regenerated tails appear stumpy and never has the same appearance as the original tail.
Honduran Milk Snake “Maya (mīə)”
[image: image12.jpg]

The Honduran milk snake (Lampropeltis triangulum
hondurensis) burrows through the floor of the forests
of Central America.
Size: Three to four feet, full grown

Life Span: 15 years in captivity

Color: Reddish-orange and black striped.

Continent: North and South Americas

Range: Southwestern United States, Honduras, Nicaragua
and portions of Northeast Costa Rica

Habitat: Their habitat varies, from river valleys, hillsides, open mountain to lowland woodlands, fields and agricultural areas

Food: Rodents, small birds, mice

Reproduction: Because they lay eggs, milk snakes are considered oviviporous. When baby Honduran milk snakes hatch, their color is darker than that of their mother, and they are about eight inches in length.

	Fun Facts:

	

	1.

Like many reptiles, the incubation temperature of their eggs may determine the offsprings' sex; warmer temperatures usually create males while cool temperatures create females.

2.

These snakes are known for their imitation of the markings and behavior of the venomous coral snake. By such mimicry, they lead potential predators to believe they are dealing with a dangerous animals, and are thus left alone.

3.

Milksnakes use quick, jerky movements so that their bands flash, startling predators. Their bright colors signal danger and often confuse predators, making these snakes hard to follow.

4.

Milksnakes are known for eating other snakes.

5.

Milksnakes have one of the widest distributions of any snake in the Americas.

6.

They get their name from an old belief that it drinks milk from the udders of cows. This myth probably arose because they were commonly spotted in barns and stables, where there is a concentration of rodents.

Saharan Uromastyx or Spiny-Tailed Lizard “Godzilla”
Description
Uromastyx are a genus of lizard in the agamid family, the same
[image: image13.jpg]

family that includes bearded dragons and frilled dragons, clown
agamas and many other familiar lizards. There are at least 18
different species of uromastyx officially recognized by
taxonomists, and many more subspecies and varieties.
The common name spiny-tail, or spiny-tailed agamid, comes
from the 10 to 30 rings of spiked scales covering the top side
of their tail. They are also sometimes called dabb lizards,
or mastiguires, but they are usually just referred to as “uros.”
Uromastyx lizards inhabit a discontinuous range stretching
through most of North Africa, the Middle East and across
south-central Asia to the Indian subcontinent. This area, entirely
north of the equator, spreads across 5,000 miles and 30 countries. These lizards occur at elevations ranging from sea level to more than 3,000 feet.

Temperament

Docile nature and reluctance to bite.
Longevity
It's difficult to estimate normal life span of uromastyx lizards in captivity because until recently most of the information available was from imported lizards that started their captive life at an unknown age. Maximum longevity records exceed 30 years, but it appears 15 years is more typical. Data indicates that U. Aegyptius, the largest of the genus, also has the longest life span. Field studies show that hatchling uromastyx grow to full size in about 4 years in the wild.
Size
Most adult uromastyx are between 10 and 18 inches in length, the primary exception being the Egyptian uromastyx, which can exceed 30 inches in length. Hatchlings can measure a mere 3 to 4 inches in length.

Diet
The majority of uro’s diet is various green plants. This can be collard greens, dandelion greens, mustard and turnip greens, prepackaged spring mixes, escarole, endive, radicchio and bok choy. They also like squash, carrots, peas, corn, green peas or sweet potatoes. Spinach, beet greens, Swiss chard, cabbage, broccoli and kale should be avoided as these have been known to cause metabolic problems. Uros also enjoy seeds like dry lentils straight from the grocery store shelf, as well as small bird seed mixes containing safflower, grass seeds, etc. Avoid sunflower seeds, in case their pointed shells could do some damage internally. Many seeds are also easily sprouted, which uros find irresistible (ie finch seeds). You may provide water but they usually get all their water from the vegetables.
�

�

� EMBED PBrush ���

�

� INCLUDEPICTURE "http://www.applegatereptiles.com/species/sinaloan.jpg" * MERGEFORMATINET ���

[image: image14.jpg]|

_1337352010

