Reptile and Grow Care Sheet

www.reptileandgrow.com.au

MONITORS

Stripe-tailed Pygmy Monitor – Class B
Ridge-tailed Monitor – Class B
Short-tailed Pygmy Monitor – Class B
Black-tailed Monitor – Class B
NECESSITIES

VIVARIUM

UVA/UVB LIGHTING

DAY HEAT GLOBE

SUBSTRATE

WATER BOWL

THERMOSTAT

Monitors can live for up to 25 years.

Monitor lizards are diurnal.

CAUTION: Monitors can deliver a painful and bloody bite and have sharp claws that can leave deep scratches in skin.

Requirements

You require a licence issued by D.B.C.A See above for the Category of licence.
Housing

To house an adult pair of stripe-tailed or short-tailed monitors indoors you will require a glass vivarium such as a top-ventilated aquarium or purpose built, glass fronted, wooden box of at least 70 x 40 x 60 cm high. Wire fronted cages are unsuitable for monitors. The larger monitor species will require cages 120-150 x 60 x 60 cm. Enclosures must be secure and escape proof.

Substrate

Commercially cleaned and packaged sand is available. Bagged bark chips, Desert Blend and a range of coloured sand is also available including Reptilite calcium sand. Any floor covering used should be easy to clean and replaced regularly.

Humidity and Water

Provide a water bowl with clean water at all times. Ideally it should be heavy enough to prevent tipping and large enough to bathe in to aid in shedding.

Temperature and Lighting

Place a basking lamp at one end of the enclosure so there is a warm end and a cool end (thermal gradient) allowing the monitors to heat up and cool off, as they require. The hot spot should be approximately 33-35(C. The size of the enclosure will determine the wattage of the heat lamp used.

A definite daylight cycle of lighting should be provided, either manually or automatically using an electrical timer. Use a full spectrum UVA/UVB globe for 8-10 hours during winters and 12-14 hours during summer each day to provide the UV light they require to make vitamin D3 (essential for healthy bone structure).

Food

Captive monitors with a ready supply of food and little exercise are prone to getting fat. Try to regulate their food so that you keep them a little lean. Feed on a variety of insects (live crickets and woodies and canned insects are readily available at pet shops) small mice, canned pet food (no fish) and minced meat. Feed every 2-3 days, occasionally dusting meals with calcium/vitamin supplement. The more live food the better because this encourages your monitor lizard do what it does best - chase its prey with much excitement and get good exercise at the same time.

Handling
Captive bred monitors can be handled readily but are prone to run off or up. Care should be taken of their sharp claws used to hang on. Any scratches should be cleaned as soon as possible. Hold a monitor with one hand under its front legs (perhaps with a glove depending on the size of the monitor) and one hand with a firm but gentle grip at the base of the tail to prevent it from running off. Bigger monitors have been known to be trained to walk on a lead.

Care should be taken during breeding season or when there are too many monitors in one enclosure. They can be testy and bites are hard to dislodge and can cause nasty injuries even with a smaller monitor.

Wash your hands before and after handling your monitor.
Recommended Extras

Thermometer – to help monitor ideal heat requirements.

Reptihand - hand cleaner that removes bacteria and other contaminants from your skin. Use before handling your pet.

Hide Rock – to sleep and feel secure.

Hide Log – to sleep and feel secure.

Multivitamins & Calcium – mixed in with fresh food or dusted on live food as a dietary supplement.

Worm Rid – in liquid form can be fed to your reptile using a dropper, especially if providing furniture from the bush.

Reptile Essentials Pack – contains cage cleaner, vitamin spray, skin shed spray, tick and mite spray and worming solution.

You should also add branches for climbing ideally arranged to reach the basking lamp.

Accessories

Feeding Bowl, Plastic Plants, Hide Logs, Heat Cave, Heat Rock, Cricket Feeder, Termite Mound, Water Well, Mealworm Bowl, Rock Walls, Rock Ledges, Waterfall, Basking Rock, Little Dripper, Roach Off, Jungle Vines and plastic plants for decoration.

Health

Colloidal Silver – a preventative antibacterial, antiviral and antifungal tonic used to keep water fresh, to help control parasites and worms. Add a teaspoon to drinking water or dab on minor wounds.

Body Guard – a preventative antibacterial, antiviral and antifungal spray that can be used for cleaning the interior of the enclosure as well as bark, branches, water and food bowls. Also used for the treatment of minor wounds and aids in healthy shedding.

Cage Cleaner – ideally suited to the cleaning of reptile enclosures.

Multivitamins & Calcium – dusted on live food as a dietary supplement.

Worm Rid – in liquid form can be fed to your reptile using a dropper.

Recommended Reading:

General Care & Maintenance of Monitors & Tegus by Michael Balsai

Recommended Websites:

www.dbca.wa.gov.au

www.reptileandgrow.com.au

www.radicalreptiles.com.au

Should you have any worries concerning your pet, please feel free to bring your animal down to the shop where we can provide you with our expert advice.
