

Creating a Tortoise Habitat

Kathy Utiger

Habitat Needs

- ▶ To provide conditions similar to those in the wild, a tortoise habitat needs:
 - Well-insulated burrow
 - Water dish
 - Plants for browsing
 - Removable gate barrier
 - Escape-proof yard
 - Tortoise-safe environment
 - Areas of shade and sunlight
-

Tortoise burrow

- ▶ Tortoise is in burrow 95% of the time
- ▶ Tortoise is cold-blooded: it regulates body temperature by moving in and out of sunlight and the burrow

Tortoise basks to warm up enough to forage

Burrow Styles

► Underground

Insulated by surrounding
and top soil

► Aboveground

Large amount of soil
needed for insulation

Indian Dwelling—look familiar?

Like a big aboveground burrow,
with several feet of soil insulation
on top and on the sides

Very heavy soil insulation
on the sides

Water Dish Styles

► Shaded Dish

Water is sure to keep cool

► Unshaded Dish

Very shallow water is cooled by the slightest breeze

Plants for Browsing

- ▶ It's important for tortoises to browse independently and not have to be fed

Some MegaDiet---lots of browsing

Tad nibbles on tufted evening primrose

Removable Gate Barrier

- ▶ Barrier stays in place when the gate is left open inadvertently.
- ▶ Most lost tortoises escape through the open gate.

Gate opens outward while board stays in place

When plywood rests on concrete or rock slab, tortoise can't see or dig out.

Las Vegas Habitats

- ▶ Custodians will tell us:
 - What challenges they faced in developing the habitat
 - Any special accommodations they made
 - Safety issues they had to overcome
 - Special features they put in their habitats
 - What plants are available for browsing—and which ones the tortoise eats

Cecil's Setting under Construction

Cecil's Setting under Construction

- ▶ Burrow—unfinished

Solid caliche made digging next to impossible

- ▶ Shaded water pavilion

Large dish fed by automatic sprinklers

Cecil's Setting under Construction

► Back yard (left)

Note gate barrier next to house

► Tortoise area (right)

Plant area (left), burrow (center), water (right)

Cecil's Setting under Construction

- ▶ Gate barrier

Removable barrier blocks hazards

- ▶ Barrier on sliding gate

Barrier will prevent tortoise from seeing out and getting stuck

Cecil's Setting under Construction

▶ Plant area

Rose bushes in place. Plants for browsing to come. Will remove several rocks for tortoise access.

▶ Potted plants

Potted plants can be tipped on side as occasional treats

Konna's Kingdom

Konna's Kingdom

▶ Nice burrow

▶ Shaded water dish

Konna's Kingdom

- ▶ Note rock holding stem down for easy eating

- ▶ Grapes, dandelions, and other plants for browsing

Konna's Kingdom

More browsing, plus a
bench for custodian

Special barrier to avoid squeezing
Konna at the corner of the gate

Konna's Kingdom

Back-to-front view of
habitat

Blocked-off hazard

Konna's Kingdom

Comfy sitting area

Ingenious cover to protect young plants (right)

Maxine's Manor

- ▶ Removed some grass to make dry area

Maxine's Manor

Burrow (center) and
browsing plants (left)

Beautiful tortoise!

Maxine's Manor

Yummy plants and
doggy friend

Prune heavy foliage to
make walkway by wall

Maxine's Manor

Gate barrier stays in place when door is open. Needs solid base so tortoise can't see or dig out.

Block off hazards

Maxine's Manor

Cover with plywood, fencing
that tortoise can see through

View of plywood from
street

Maxine taking it easy >>

Heavy foliage is pruned to make for easy walking
around the perimeter

Pokey's Place

Pokey's Place

Water dish with
stepping stone for
wee ones

Tortoises can walk
to all areas on dry
ground, which is
easier than walking
on grass

Pokey's Place

- ▶ Long-standing burrow

- ▶ Dandelions everywhere

Pokey's Place

- ▶ Shelter for wee ones

Pokey's Place

Well-worn pathway along
perimeter of property

Large fig tree gives
grand shelter

Pokey's Place

Hatchling Pen—unused
right now

Ramp admits small tortoises
and blocks large ones

Tad's Turf

Tad's Turf

Grape branches trail on ground for easy eating

Grape trimmed from Tad's walkway; nice resting place

Tad's Turf

Globe mallow bent down or held in place with a rock

Tortoises bite and pull—need attached leaf

Tad's Turf

Dandelion patch

Salad bar. Note that the Tad can't reach the poisonous tomato leaves planted in a flower pot

Tad's Turf

This year I am eating
dark-colored pansies

And yellow evening
primrose

Tad's Turf

Mexican evening primrose (right rear) can be contained and tipped on side for nibbling

Tad won't eat the white petunias, only dark-colored ones

Tad's Turf

Desert willow (left) blossoms all season long—pick a handful daily

Shallow walk-in water feature (right)

Tad's Turf

My favorite red roses grow without pesticides in the front yard

Gardening equipment is blocked off

Chuck's Chambers

Chuck's Chambers – Before

Chuck's Chambers

- ▶ Large yard with many areas of shade and sun
- ▶ Building projects blocked off by short temporary walls

Chuck's Chambers

- ▶ Beautiful burrow

- ▶ Shaded water dish
(They'll cut my grass soon so I won't choke on the long blades of grass)

Chuck's Chambers

- ▶ Verbena and gazenias

- ▶ Hollyhocks

Chuck's Chambers

- ▶ Spineless cactus in pot and yellow bells
- ▶ I love my new burrow!

Big & Runtley's Realm

Big & Runtley's Realm

Aboveground burrow

Water dish

Big & Runtley's Realm

Mexican evening
primrose

Future expansion, when Windsor
block planter is restructured to
avoid climbing

What Does a Habitat Need?

- ▶ The basic elements are very important
 - ▶ No need to be fancy
 - ▶ Include as much space as possible
 - ▶ Must be outdoors
 - Well-insulated burrow
 - Water
 - Plants
 - Removable gate barrier
 - Tortoise-safe area
-

Happy Tortoises

