

Western Green Lizard

Species Description

Scientific name: *Lacerta bilineata*

AKA: *Lacerta viridis*, Madfall Gwyrdd y Gorllewin (Welsh)

Native to: France, Spain, northern Italy and the Channel Islands

Habitat: Scrub with open patches, overgrown quarries, large gardens

This distinctive lizard is much larger than the native species and other non-native lizards found in the UK and can reach 30-40 cm in length. It is generally green with a white or pale yellow underside. Females occasionally have spots or stripes along the back, while males have blue throats during the breeding season (April-May). This species feeds on smaller lizards, but mainly invertebrates.

There have been numerous introductions in the UK since the late 1800s in North Wales, Devon, Kent and Surrey. A breeding population currently exists in Bournemouth, Dorset.

For details of legislation go to www.nonnativespecies.org/legislation.

Key ID Features

Distinctive green colour with white or pale yellow underside. Adults are much larger than native lizards and can reach 30-40 cm in length. Breeding males develop blue throats. Females sometimes have spots or stripes along the back.

Male

Both adults and young are wary and are best observed using binoculars

Identification throughout the year

Females lay clutches of 5-20 eggs in burrows during June-July. Juveniles hatch in September and start off brown with pale stripes along back, before developing green colouration in second year.

Breeding male with blue throat

Distribution

The only known breeding location of the western green lizard is Bournemouth, Dorset.

Source: Various

Similar Species

The sand lizard's range is restricted to lowland heathland and dunes in parts of Surrey, Hampshire, Dorset and Merseyside.

Sand Lizard
Native
(*Lacerta agilis*)

Viviparous (or Common) Lizard
Native
(*Zootoca vivipara* AKA *Lacerta vivipara*)

Common wall lizards can be either brown or green in colour with spots or blotches. Found in similar habitat to western green lizard.

Common Wall Lizard
Non-native
(*Podarcis muralis*)

References and further reading:

Arnold, N E and Ovenden, D W (2002) "*Collins Field Guide to the Reptiles and Amphibians of Britain and Europe*". HarperCollins

Beebee, T and Griffiths, R (2000) "*Amphibians and reptiles: A Natural History of the British Herpetofauna*". HarperCollins

Lever, C (1979) "*The naturalised animals of the British Isles*". Paladin

www.alienencounters.org.uk