Breeding Rodents and Insects

for

HERP FOOD

(Reptiles and Frogs)

By

Stephen Boys

Why breed your own food?

Convenience - food on tap!

Economical! - Save $

Quality Control -you control the health of your feeder animals

Breeding Mice and Rats - Getting Started

· Basic equipment –
· Shoebox style housing with wire lid. Can be purchased or make your own!

· Water bottle/sipper tube

· Feed and Water - basically consist of a std rodent chow/pellets and tap water

· Bedding - ideally an absorbent material such as sawdust or wood shavings
· Healthy breeding stock - starts with quality rodents that are healthy and known to be good performers.
General Rodent Care

· Environment -nocturnal by nature should ideally be kept in a quiet place.

· Light cycle - 12hrs light, 12 hrs dark

· Temperature - 22- 25o c - overheating kills!

· Cleaning - change/disinfect cage weekly (5% bleach solution)

· Handling - pick up by mid tail with care.

Rodent Breeding Strategies

2 main systems used-
1. Paired or monogamous matings

2. Harem matings - 1 male - 3 plus females
Breeder lifespan - 6 months or until they are non productive

e.g. A productive mouse should produce 15 -20 mice pups every 21 -24 days

Monitoring - it is best to keep some form of record for a breeder box's performance.

Breeder Selection

These should be selected from your best breeder performers.

What is a good performer?

A rodent that produces good size litters, healthy offspring (no runts or disease), demonstrates good mothering.

Sexing Offspring

There is a bit of a knack to this with new borns!

This done by checking the ano - genital distance, (comparison and practice helps).

Feeding Rodents to Herps

· Excess breeder stock can be culled and frozen. (Max - 6 month lifespan)

· Before feeding frozen rodents thaw out as quickly as possible - microwave or in an empty snake cage (30c)

· Pinkies - best frozen with a full belly nutritionally

Feeding Live rodents

· May be necessary in some cases- use great caution! remove asap if not eaten

Musical Rodents?!!

Don't move uneaten mice from one cage to another = disease risk!

A CRASH COURSE ON BREEDING AND FEEDING OUT –

INSECTS

The most common insects bred in OZ

· Mealworms

· Cockroaches

· Crickets

I will focus on Mealworms and Cockroaches:
Benefits of these species for Herpers =
They produce a lot of offspring with minimal effort

As long as they are set up and cared for correctly!

Mealworms: basic cage set/environment

Cage style - basic plastic tub/bucket with lid.
Ventilation -insect proof ventilation should be provided. Keeps insects in and unwanted insects out! These can introduce disease to your colony!

Substrate - mixture of bran, pollard, baby –cereal.
Hide material - newspaper (torn in strips) or strips of heshian can be used.

Feed - chicken mash/rodent pellets/bread.
Water -can be provided primarily by sliced carrots.
Light - Expose to seasonal light cycle.
Heat - Room (snake room) temperature in summer. Heat to about 28°c during winter to breed up numbers. Can use heat pads and or vacant snake cages.

Care and cleaning - Top up base substrate with additional bran as required. Replace when it becomes heavily soiled and/or damp. (Turns into a black powdery material at this point.)

Top up feed as it is being eaten (every 1-2 weeks). Add carrots as required. Remove carrots if not eaten.
Cockroaches: basic cage set/environment

Cage style - basic plastic tub/bucket with lid.
Ventilation -insect proof ventilation should be provided. Keeps insects in and unwanted insects out! These can introduce disease to your colony!

Substrate - Clean/dry Coarse pine bark mixture.
Hide material - small sheets of cardboard and/or fruit box dividers.

Feed - dog kibble/rodent pellets.
Water -can be provided primarily by sliced carrots.
Light - Expose to seasonal light cycle.
Heat - Room (snake room) temperature in summer. Heat to about 28°c during winter to breed up numbers. Can use heat pads and or vacant snake cages.

Care and cleaning - When cleaning it is best to change cockroaches over to a fresh new 2nd tub.

Clean and disinfect dirty tub with hot water!

Use thin line of Vasoline® at upper inside lip of cage to prevent escape

Top up feed as it is being eaten (every 1-2 weeks). Add carrots as required.
Remove carrots if not eaten

Feeding Out Insects to Herps

Mealworms - are poor Nutrition wise

· OK for frogs,
· Supplement for most sun -loving lizards with calcium/vitamins (see technique). They can be 'gut loaded' and/or coated before feeding out.

· When feeding juvenile lizards select 'white' mealworms where possible.

· Offer in a bowl
Cockroaches- are considered good nutrition wise in comparison to mealworms.

· Supplementing with 'powders' still useful.
· Remove some legs and or cool before feeding out.
· Offer in a smooth sided bowl (ceramic).
· Do not overload cages with 'cockies' they can kill herps!

Useful References

The Hawkesbury Herpetologist
Mouse Breeding no: 4

Insect Breeding no: 16

The HERPSHOP Website
www.herpshop.com.au
(Useful Speckled Roach Care Sheet)

A Practical Guide for Feeding Captive Reptiles
F.Frye
Kreiger Publishing

Breeding Rodents and Insects for Herp Food
Author: Stephen Boys
Page 1 of 4

