
Tortoise Group Newsletter
 The Organization for the Protection of Nevada’s Resident Tortoises, Inc.
Hotline: 702-739-7113 A non-profit organization since 1982

www.tortoisegroup.org 1

Volume XXIV No. 4 September 2011 www.TortoiseGroup.org Las Vegas, Nevada

An Era Ends with the Passing of Betty
Burge, Cofounder of Tortoise Group

Betty Lou Burge devoted her life to desert
tortoises

Betty Lou Burge, 79, passed away peacefully in Las
Vegas on August 8, 2011. She was born February 9,
1932 in Newark, New Jersey. A wildlife biologist
by profession, Betty’s interests and accomplish-
ments were many and varied. As Curator of the
Youth Science Institute in San Jose, California, she
was instrumental in fulfilling their mission of
inspiring enthusiasm for science and a love of
learning. In mid-life, Betty moved to Las Vegas to
pursue a Master’s degree in zoology at UNLV.

Choosing the desert tortoise as her thesis topic
“because of the dearth of information,” launched an
era of dedication and passion. Betty was a tireless
advocate for both wild and pet desert tortoises. Her
field studies are some of the first and still often
quoted. She was a significant contributor to the
several Conservation Plans developed by Clark
County. Begun in 1981, Tortoise Group stands as
her crowning achievement. Tortoise people nation-

wide sought Betty’s advice and expertise. The
individual attention she poured into each caregiver’s
concerns developed relationships spanning many
years. Hailed as an environmental giant, Betty will
be greatly missed for her dedication, knowledge,
and passion.

Betty is survived by her husband Russell Beck; son
Christopher Shupp; two grandchildren Daniel and
Loren; brother George Child of Nova Scotia,
Canada; sister Nancy Child of London, England;
and her cat, Pooka. A celebration of Betty’s life will
take place on September 10, 3 pm, at the Springs
Preserve (no entrance fee; follow the signs). Map on
page 6. In lieu of flowers, donations may be made
to Tortoise Group.

Newly adopted Homer rests in his burrow with
“oversight” from his new best friend, Seymore

Membership Renewals
Thank you to the many members who renewed their
memberships in response to our letter announcing
the return to a policy of annual membership. In 2012
and following years, memberships may be renewed
in January. We very much appreciate your support.

 Tortoise Group Newsletter

Hotline: 702-739-7113 September 2011 2

MegaDiet Corner
The Tortoise Group website has an amazing amount
of information on offering MegaDiet. Check out
some of these topics and many more at
http://www.tortoisegroup.org/megadiet.php
• Converting a Tortoise from Vegetables to

MegaDiet
• What If My Tortoise Won’t Eat MegaDiet?
• When Do I Feed My Tortoise?
• Should I Add Vitamins?

New MegaDiet Sellers in Las Vegas
Two new sales locations will expand the availability
of MegaDiet for Las Vegans.
• Julie at Smoke Ranch & Jones where someone

is home during the day to help you – 245-4671
• Peggy at 215 & 95 in Henderson just east of the

Fiesta right off Van Wagonen – 281-3048

Where can I buy a 20# sac in Las Vegas? Call
Kathy at 215 & Far Hills, Toni at Decatur &
Gowen, Trilla at Charleston & Casino Center, or
Helene at 215 & S. Eastern. No online sales, sorry.

MegaDiet
Satellite Sellers

Please call sellers for appointment
Nellis & Owens Georgi – 459 – 1274

Ann & Camino al Norte new Don – 374-2466

Decatur & Gowan Toni – 277-6179

Smoke Ranch & Jones new Julie – 245-4671

Cheyenne & Durango Susann – 205 -7576

215 & Far Hills Kathy & Pauline
804-0472, 9am – 7pm

Rainbow & Alta (no longer selling) Kellie

Charleston & Casino Center (new)
Trilla at Ace Locksmiths: 382-1754

215 & W Tropicana Athena – 682-0307
215 & S. Decatur Carolyn – 534-7888 x824

378-6514 cell

Eastern & Windmill Patsy – 269-7108 cell

215 & S. Eastern Helene – 878-7877 w
375-7998 cell

Boulder Hwy & Equestrian
Gail – 334-0015 Cell

Warm Springs & Lake Mead
Gay – 563-1924

215 & 95 new Peggy – 281-3048
Boulder City Carol – 293-6494

Pahrump Sheri –775-727-5557

Kingman, AZ Toni – 928-757-8317

OnLine Store at:
http://www.tortoisegroup.org/sales/intoshop.php

No computer? Call Susan – 702-458-8382
A 1½ lb bag costing a member $6.00 lasts a
large desert tortoise about one month. MegaDiet
is also sold at Tortoise Group meetings.

40% discount to TG members

MegaDiet Tip
Your tortoise will most likely have a big appetite
as the temperatures cool, so be sure to have a
good supply of MegaDiet on hand. Remember
that MegaDiet stores very nicely in a cool place
over the winter - do not freeze.

MegaDiet Testimonial
About 10 years ago I tried MegaDiet and my
tortoise wouldn’t eat it. I’ve been feeding her the
salad that she loves. I finally decided to try
MegaDiet again after reading about how hard it is
for me to give my Shelly the right diet. She
gobbles it right up now. I’m glad I decided to give
MegaDiet another try.

Tortoise Group Newsletter

www.tortoisegroup.org 3

What Changes in Behavior Should I Look
for in the Fall? By Kathy Utiger
Fall brings about a host of changes in behavior. As
the temperatures cool, tortoises can stay outside
longer, browse, look for a mate, and soak in water.

Sleep Habits
During the peak temperatures of the summer, your
tortoise may have been sleeping outside, as the
temperature outside was less than that inside the
burrow during the night. In Fall, the night
temperatures will be increasingly cooler, and your
tortoise will probably sleep in the burrow.

Eating Habits Fall will be the time for your tortoise
to eat heartily. Be sure to offer a wide variety of
browsing plants (see Information Sheet #21) and
MegaDiet so that it will have plenty of stores for
brumation. I find that Tad eats plants in fall that he
completely ignores in spring. Spurge is readily
available this time of year. Also, he seems to love
dried and dead plants. THEY know what is best for
them at different seasons.

Tiny leaves of Spurge are a favorite. This weed
appears in damp places, the leaves becoming partly
reddish in fall. (note the quarter for size)

Brumation The physiological changes needed for
brumation begin in the tortoise independent of
temperature. So even though it has finally become
hot in the Las Vegas area, our tortoises are beginning
to change. During brumation, the heart and respira-
tion rates decrease dramatically.

Burrow Temperatures A good burrow is very snug,
limiting air circulation and preserving warmth and
moisture during brumation. The temperature should
be in the range of 35 - 50°F at the coldest times. The
best place for a tortoise (even a hatchling) to brumate
is outside in its burrow.

Brumation Location If you must brumate your
tortoise inside, be sure it is in a cool place that you can
check on frequently. Put the tortoise in a box that it
can turn around in with a loose cover or towel over the
top. Put a thermometer near the box. If your tortoise
is at, say, 60 or 65°F all winter, it is losing valuable
moisture. For hatchlings, place a lid of water in the
box. Hatchings dehydrate quickly.

Pre-Brumation Check Be sure to give your tortoise a
good medical checkup now to be sure it is healthy for
brumation. Either do this yourself (Information Sheet
#35) or visit one of the vets listed on Information
Sheet #24 for a more extensive exam. Start now so
that you’ll have plenty of time to take care of any
issues well before brumation.

Soaking
Besides a good supply of food, your tortoise needs to
be well hydrated to withstand the long brumation.
Several times this fall, especially as brumation nears,
place the tortoise in water shallow enough that its
head can easily be out but deep enough that is can
soak and submerge its head. It may drink for as long
as 30 minutes, so don’t be alarmed.

Brumation Behavior
As your tortoise nears brumation, it will eat less and
less and come out less often. Then one day you will
not see your tortoise again until next spring. Be sure
to mark the date on the calendar since, like people,
individual tortoises have different patterns. Some
may brumate from mid-September to May and others
from early November to early March.

The DVD of a talk by Betty Burge “How a Tortoise
Works Part II: Hatchlings to Hibernation” from our
website for $10 plus shipping. Don’t miss it.

Links to the Information Sheets referenced
www.tortoisegroup.org/infosheets/infosheets.php

 Tortoise Group Newsletter

Hotline: 702-739-7113 September 2011 4

End of an Era – The Passing of Betty Lou Burge

By Kathy Utiger

Betty Lou Burge - nurse, vocalist, mother, zoo
curator, wildlife biologist, Tortoise Group
cofounder. This dedicated, passionate, selfless
humanitarian generously devoted 30 years to the
study, protection and recovery of the desert tortoise.
An environmental giant, she was never too busy to
undertake a new project, personally answer all
questions, or rush to the aid of a tortoise in danger.

Note from a former coworker:

I first met Betty in the early 1960’s when she
became the curator at the Youth Science Institute
(YSI) in Alum Rock Park in San Jose, California.
The YSI still exists and has expanded to several
venues in Santa Clara County. Its mission was and
is to inspire enthusiasm for science and a love of
learning. Much of the success for the YSI can be
attributed to Betty’s efforts.

Not only was Betty in charge of the welfare of the
animals that were housed at the YSI and the various
exhibits but also Betty was a gifted teacher and an
inspiration for many a young budding scientist.

She took live animals to various elementary schools
throughout Santa Clara Valley. There she would
introduce children to ecological principles long
before they became mainstream. On Saturdays, a
group of youths ages 10 to 16 would meet at the
YSI where Betty and other gifted teachers would
expand formative minds into asking fundamental
questions in science. Many of these kids went on to
productive careers in science. In the late 60’s, she
mentored YSI work-study students who were
zoology majors at San Jose State.

Betty had a delightful sense of humor that made it
fun to be around her. Although it was a rare
privilege when we heard it at the YSI, she also had a
beautiful trained singing voice that was worthy of
the stage. Some of my fondest memories of that
time are hearing her sing.
From Franklin Sunzeri

MS in Zoology from UNLV in hand, Betty began
field research on tortoises in the deserts of Nevada,
Utah, Arizona, and California where she told of
happy and fulfilling work. 1500 miles of transects in
Arizona alone were the source of papers still quoted
today. But when funding for field contractors dried
up, what was next? Having already started Tort
Group (now Tortoise Group), Betty shifted that same
passion and boundless energy to improving the lives
of wild and pet desert tortoises.

Tortoise Group started in 1981 when four women
whose passion for reptiles and especially for the
plight of desert tortoises met to do something about
poor husbandry. Those pioneering Tort Group ladies
were Norma Engberg, professor of English at UNLV
and avid reptile owner (more than 100!); Janis
Garrits, biologist currently at the Smithsonian
Institution in Washington, D.C.; Suzanne Allen, the
artist who drew the Tort Group logo; and our Betty.
They created a care sheet, printed it through Norma’s
connections, and distributed it through the 20
veterinary clinics in Las Vegas. And so it began.

Under Betty’s hand, Tortoise Group has expanded to
become a worldwide organization serving 3500
members and friends with a wealth of information on
the website and personal answers to questions.
Behind this woman, in support of her passion and
purpose, has been her devoted and loving husband,
Russell Beck. Betty, we will miss you. You were a
giant among us, a true pioneer and friend.

Emails from those who care:
“May we carry on her work, custodianship, and
loving care of these beautiful desert creatures.”

“Passing of an Icon”

 “Undoubtedly she has the best burrow in all
 of Heaven!”

Tortoise Group Newsletter

www.tortoisegroup.org 5

George, Betty Lou, Nancy Lee Child & parents 1950

Betty in 1950

Son Chris and Betty in 1958

Son Chris, granddaughter Loren, and Betty in 2009

Pooka and Betty in 2011

Betty

 Tortoise Group Newsletter

Hotline: 702-739-7113 September 2011 6

Fall Events

Saturday, September 10, 3 pm
Celebration of Life for Betty Burge

Springs Preserve
333 S Valley View
Las Vegas, NV 89107
(No entrance fee; follow the signs)

All are welcome. We encourage an RSVP to
kathyutiger@tortoisegorup.org is

Birds Eating the MegaDiet?

When we put out MegaDiet pellets so that our
tortoise can browse whenever it likes, the birds
swoop right in and eat up all the MegaDiet. They
love it, too! What is the solution? Build a blind that
allows the tortoise to enter but is intimidating to
birds and keeps them out.

Saturday, September 17, 2:30 – 4:30 pm
Current Research in Desert Tortoise
Conservation by Vanessa E Van Zerr
Vanessa will discuss projects including the study of
the effects of wildfire on tortoise habitat selection,
determining if translocation influences tortoise stress
levels, and generating a practical desert tortoise
habitat model across the Mojave.

Translocation? Renewable energy projects and
tortoises? Come listen and add your opinion.

Also, a very brief Annual Meeting of Members

Where?
Las Vegas Library
833 Las Vegas Boulevard North 89101

MegaDiet and other tortoise items will be for sale
Please call Kathy with questions, 702-804-0472

2. Sew a snug cover from
shadecloth, leaving 2-3” each
leg uncovered

3. Insert legs in ground until
side cloth lies on ground 2-3”.
Hold cloth sides down with
something heavy. Slit front
cloth at corners so door flaps.

1. Build a frame 12” x 12” x 14”
high from PVC pipe

Tortoise Group Newsletter

www.tortoisegroup.org 7

Microchipping Workshop a Big Success
Dr Gary Weddle microchipped 18 tortoises during
the July meeting. Tortoise enthusiasts swapped
stories and admired each others’ tortoises while

learning about microchipping and exterior marking.
Lost Tortoise Prevention Kits ate always available at
the Online Store and meetings; there will be future
opportunities for microchipping.

Dr Gary Weddle (second from right) and others
admire tortoises

Dr Gary Weddle implants microchip in right
shoulder of Sulcata tortoise, Lolli.

Tortoise Group Membership Form
Memberships and contributions may be tax deductible

1. Please Print the COMPLETE address

Name Phone

Address

City State Zip Code

E-mail

2. Check One Newsletter Option 2011

3. Check amount for your 1-year membership

 () $15 () $25 () $35 () $50 () $75 () Life $500
 Send my newsletter by e-mail

  Send my newsletter in hard copy Special Contribution:

40% discount on MegaDiet and 10% on other Tortoise Group goodies to members and their immediate families

Make check payable to Tortoise Group. Mail with form to:
Tortoise Group ♦ 1001 Adobe Flat ♦ Henderson, NV 89011

Cut Here

 Tortoise Group Newsletter

Material submitted to the Tortoise Group Newsletter becomes the property
of Tortoise Group and may be edited before printing.

Tortoise Group
PO Box 33866

Las Vegas, NV 89133
702-739-7113

Editor Kathy Utiger

Board of Directors
Officers
Chairman Kathy Utiger
Vice-Chairman

Mayrene Lum-Roberts
Secretary Katie Decker
Treasurer Trilla Newton

Members
Laura Deitsch, Karen Kampfer,
Wende Lestelle, Susan Stater

The Tortoise Group newsletter is
published four times yearly:
March, May, July, and September

Paulette and Betty hold Ashley, Deborah, and Wanda holds Pebbles at the tortoise
habitat at the Florence McClure Women’s correctional Center in Las Vegas

