Some of Kenya’s common reptiles
[image:]
Tropical house gecko, mjusi ya usiku, Hemidactylus mabouia. Widespread in the southern half of Kenya. Active at night.
[image:]

Brown house snake, Nyoka wa nyumbani, Lamprophis fuliginosus. Widespread all over Kenya but rare in the dry north. Harmless.

[image:]
Striped skink, mjusi, Trachylepis striata. Widespread in Kenya, although rare in the dry northeast.

[image:]
Puff adder, Kifutu au Bafe, Bitis arietans. Widespread in Kenya in savannah and semi-desert, rare above 2 000 m altitude. Very dangerous. Hatari sana!!

[image:]
Red-headed rock agama, mjusi kaffiri, Agama (agama) lionotus. Widespread in the dry country of Kenya, where there are rocks and trees. This is a male.

[image:]
Leopard Tortoise, kobe. Stigmochelys (Geochelone) pardalis. Common in eastern Kenya and the coast, sporadic in northern Kenya. Not found above 1 600 m altitude.

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

