


LIVE REPTILE PRICE LIST

JULY 2012

Call 07850 054697 or E-mail chris@tradeexotics.com

ALL PRICES EXCLUDE VAT & SHIPPING
FREE SHIPPING ON ALL ORDERS OVER £300 TO MAINLAND UK

Here at Trade Exotics we only supply the best quality captive bred animals. We do not import any wild caught species and many of our animals are bred right here in our own facility. We specialise in all the most popular pet reptiles including Leopard Geckos, Bearded Dragons, Corn Snakes and Royal Pythons.

If you breed your own reptiles and are interested in supplying us your surplus, please let us know what you have and we would be interested to hear from you.

SNAKES


Amelanistic Corn Snake
Pantherophis guttatus guttatus

A young breeder male surplus to requirements.

Adult Male: £45.00


Kenyan Sand Boa (66% Possible Het Albino)
Gongylophis colubrinus loveridgei

Produced from breeding a pair of het albinos together. These guys can provide a cheap alternative to breeders with low budgets and want to produce albinos.

CB 2012: £35.00


Spider Royal Python
Python regius

A beautiful and more affordable Royal Python morph, we have just the one female left.

1 Only
2012 Female: £200.00


Bumblebee Royal Python
Python regius

A stunning combination of the Spider and Pastel morphs.


2012 Males: £300.00
COMING SOON
2012 Females: £350.00


Royal Python
Python regius

Captive bred normal Royal Pythons.

COMING SOON
CB2012: £35.00


100% Het Albino Royal Python
Python regius

Captive bred normal Royal Pythons.

COMING SOON
Males: £45.00
Females: £97.50

LEOPARD GECKOS

The majority of the Leopard Geckos on our list are bred by ourselves. We have incubated our eggs at various temperatures so if you would like specific sexes of the more high end morphs, please ask and we may be able to help you.


Normal

Eublepharis macularius

Often still considered the nicest coloured Leopard Gecko, our normals, like most in today's world are much brighter and more yellow in colour than the original wild specimens.

1-3Months: £17.50
3-4Months: £20.00
Regrown Tails: £10.00


Super Hypo

Eublepharis macularius

The majority of our Super Hypos come from Sunglow lineage, so most of these little guys are het Tremper Albino and will carry traces of Tangerine Carrot Tail. Picture shows a juvenile but as they age they lose all their back pattern.

1-3Months: £20.00
3-4Months: £22.50


Jungle Hypo

Eublepharis macularius

Essentially these are brighter Leopard Geckos with a more aberrant pattern.

1 Only - 3-4Months: £25.00


Reverse Stripe Super Hypo

Eublepharis macularius

Ordinarily we wouldn't put a patterned Super Hypo on our list as they are likely to lose any pattern as they age, but we have just the one of these available and he's a stunner. He's also het for Sunglow. Incubated as male.

1 Only - 1-2Months: £25.00


Sunglow

Eublepharis macularius

One of our favourite morphs. This is essentially a Super Hypo Tremper Albino Tangerine Carrot Tail. These can be quite dark as hatchlings, often even difficult to see the albino, but really brighten up as they age.

1-3Months: £22.50
3-4Months: £25.00


Bell Albino

Eublepharis macularius

A much pinkier version of albino than the Tremper Albino. In my opinion, the prettiest form of albinism in leopard geckos that go on to produce wonderful morphs.

1-3Months: £22.50
3-4Months: £25.00


Raptor

Eublepharis macularius

As adults the Aptor and Raptor are very similar, yet distinguished by the Eclipse eye gene present in Raptors. They are essentially Patternless Albinos but the eclipse gives these geckos either solid red eyes or "snake-eyes".

1-3Months: £30.00
3-4Months: £35.00


Aptor

Eublepharis macularius

Technically an Albino Patternless Tremper Orange - these geckos are a little misleading as they are often heavily patterned as hatchlings and some still feature slight pattern as adults. One of the nicest lines featuring Tremper Albino.

1-3Months: £27.50


Mack Raptor
Eublepharis macularius

A cross between Mack Snow and a Raptor - these look completely different as hatchlings but grow to become a much paler version of the Raptor.


1 Only - 3-4Months: £45.00


Tremper Albino Enigma het Eclipse
Eublepharis macularius

One of the keys to producing the "Nova" morph. We only have one of these hatchlings available which was incubated as female.

1 Only - 1-2Months: £40.00


Mack Talbino het Raptor
Eublepharis macularius

We have a single Mack Snow Tremper Albino het for Raptor available. A great addition to any breeders collection. Incubated as male.

1-2Months: £30.00


Nova
Eublepharis macularius

The Nova is a cross between the Raptor and Enigma morphs and come out a much brighter, lighter version of the Raptor, often with more aberrant tail patterns. Only 2 hatchlings available, 1 male and 1 female.

2 Only - 1-2Months: £60.00


Supersnow het Tremper Albino
Eublepharis macularius

These morphs are likely to become very popular in time - they are a dark grey as hatchlings and become high contrasting white with black spots as they age. Simple beautiful. All our Supersnows are het for Tremper Albino as well.

1-2Months: £40.00


Blackhole het Tremper Albino
Eublepharis macularius

We have a surplus adult male Blackhole het for Tremper Albino. He's a proven male and a real stunner. The Blackhole morph is made up from a Mack Snow, Enigma and Eclipse.

1 Only - Adult: £75.00


Dreamsickle
Eublepharis macularius

This morph is a genetic powerhouse - a combination of Raptor, Enigma and Mack snow. We have one adult proven female available. She has finished breeding for this season but has a few years left in her.

1 Only - Adult: £95.00

OTHER LIZARDS


Bearded Dragons

Eublepharis macularius

Super healthy and nicely grown on Beardies. We feed all our Beardies a mixture of Veg, Mealworms, Locusts and Roaches.

25-30cm: £29.50


Yemens Chameleon

Eublepharis macularius

We have one adult male Yemens too many and are selling this one off. He's a big, healthy chap but has a slightly wonky head casque which does not affect his breeding. Has bred once and is approximately 18 months old.

Adult Male: £50.00