

Turtles

Eastern Long-necked Turtle - Chelodina longicollis

The Eastern Long-necked Turtle is found throughout Canberra and surrounding areas. They live in dams and lakes, with reeds and grasses at the edge to hide, and they like sun-baking on rocks.

In the wild, Long-necked Turtles mainly eat water insects, grasshoppers, earthworms, yabbies, fish and carrion.

Look out! for them.

Autumn: A lot of turtles cross roads in the rain looking for places to hibernate. *Look out!* for them.

Photos by Geoff Robertson, ACTHA

Please don't put a sick turtle in water or try to give it food: they won't eat and could drown.

If they are not injured, put them off to the side of road in the direction they were going.

If the turtle is injured, then put it in a box with newspaper or a towel and take it to the RSPCA or a vet (see box below right).

Winter: They should all be asleep, resting for a while. If you find one walking around then something is wrong.

Spring: Turtles usually start to wake-up in September and start to wander around looking for dams and food. *Look out!* for them, but leave them alone.

Summer: They should be happy where they live. If you find one that is walking around and looks really dry, then find a nice, safe water place and let it go.

Injured wild turtles can be taken to:
RSPCA Wildlife, Kirkpatrick St,
Weston.

Phone 9am-5pm **6287 8113**

Phone after hours **0413 495 031**

Lizards

Photo by Mandy Conway, ACTHA

Common or Eastern Blue-tongued Lizard - *Tiliqua scincoides*

The Blue-tongued Lizard lives in hollow logs, in leaf litter and sometimes in pipes.

- They mainly eat snails, insects, dandelions and clover.

- Blue-tongued Lizards have smooth scales with stripes that are either goldish and black, or grey and black.
- They have 8-14 live babies around February or March who are completely independent after birth.
Look out! for them and try to make sure cats and dogs don't hurt them.

Did you know? that there is a Blue-tongued Lizard in just about everyone's garden.

Shingleback (or Bobtail or Pinecone or Sleepy) Lizard - *Tiliqua rugosa*

The Shingleback Lizard lives mainly in parks and bushland.

- They have large pinecone looking scales, a large triangular head and their tail looks like their head. This is to fool predators.
- They usually have 2 live young in late Spring, with the litter weight being 40% of mum. Phew!
- Their colour varies from black, in and around Canberra, to shades of brown with cream flecks north-east/west of this region.

Photo by Margaret Ning, ACTHA

Did you know? that Shinglebacks pair up for life, and unlike Blue-tongued Lizards their tails don't grow back if something happens to it.

More lizards...

Cunningham Skink - *Egernia cunninghami*

Photo by Joe McAuliffe, ACTHA

They live in small colonies in the rock crevices of rocky outcrops, or under rock slabs.

- The Cunningham Skink has a body covered in thick, sharp scales.
- Juveniles are carnivorous, whereas adults eat mostly native berries, soft leaves and shoots, and some insects, worms and snails.

Did you know? that Cunningham Skinks quickly dash between rocks when disturbed and wedge themselves in tightly.

Photo by Lee Newton, RSPCA

Blotched Blue-tongued Lizard - *Tiliqua nigrolutea*

The Blotched Blue-tongued Lizard is sometimes found around the ACT. They look like our Eastern Blue-tongued Lizard

only they are bigger and have pink/red colour blotches on their body.

Garden skinks

There are lots of small garden skinks in Canberra. They are secretive and hard to find, but if you sit really still near a garden bed full of small plants you may see them dart in and out.

Look out! for them.

Autumn: Lizards look for places to hibernate, but because the weather is cooler they are slower. This means cats and dogs sometimes attack them. *Look out!* for them.

Winter: They should all be asleep, resting for a while. If you find one walking around, or you have accidentally dug them up in the garden, then you should take it to someone (see box below left).

Spring: Lizards usually start to wake-up in September and start to wander around looking for food and establishing territories.

Look out! for them, but leave them alone.

Summer: When it is hot they sometimes need water and extra food. *Look out!* for them around cat and dog bowls.

Injured wild lizards can be taken to:
RSPCA Wildlife, Kirkpatrick St, Weston.

Phone 9am-5pm **6287 8113**

Phone after hours **0413 495 031**

Dragons

Eastern Bearded Dragon - *Pogona barbata*

- They have rough scales, a large triangular head and a 'beard' of spines across the throat.
- Bearded Dragons love insects like crickets and cockroaches, and fruits and flowers.

Photo by Joe McAuliffe, ACTHA

Did you know? that the inside of the Eastern Bearded Dragon's mouth is bright yellow, and that they lay eggs.

- Their tail is long and slim. So are their legs and claws, which are designed for climbing.
- They spend a lot of their time on tree trunks and fence posts.

Eastern Water Dragon - *Physignathus lesueurii*

- The Water Dragon lives along many of Canberra's waterways and can be easily seen during the warmer months at the National Botanic Gardens.
- They can change their colour according to the temperature and their surroundings.
- They are opportunistic feeders that lie in wait for insects such as crickets, cockroaches, grasshoppers, moths and slaters.

Photo by Joe McAuliffe, ACTHA

Did you know? that 80% of a Water Dragon's length is their tail.

Injured wild dragons can be taken to:
RSPCA Wildlife, Kirkpatrick St, Weston.

Phone 9am-5pm **6287 8113**

Phone after hours **0413 495 031**