[image: image1.png]

Reptiles

Reptiles are terrestrial vertebrates that lay a leathery amniote egg. They breathe through lungs and are cold-blooded (ectotherms). Reptiles are in the Kingdom Animalia, the Phylum Chordata, Subphylum Vertebrata, and the Order Reptilia. Reptiles include snakes, lizards, alligators, crocodiles, turtles, and tortoises.

Snakes

Rattlesnakes are poisonous snakes that have a rattle on their tail. Label and color the rattle yellow. In colder areas, this normally solitary snake overwinters in a den with many other rattlesnakes. These snakes are good swimmers. Rattlers try to avoid humans. The biggest rattlesnake is the Eastern Diamondback. There is even a rattlesnake without a rattle, the Santa Catalina Island Rattlesnake!

A hollow rattle on the tail makes a buzzing sound when it moves. After each molt (losing the old skin), the rattle has another section added to it. Older rattlesnakes usually have a longer rattle (unless it has been broken off). Like all snakes, rattlers are cold-blooded; they are the same temperature as the environment. They continue to grow all their lives, getting bigger and bigger each year. Their scaly skin glistens but is dry is to the touch. The scales vary from yellow to brown to black, and there are dark V- or diamond-shaped markings along the back. Label and color the scales. The snake smells with its tongue and has two long, hollow fangs that inject a relatively, weak venom (poison) into prey. Eyes on the head sense light but rattlesnakes have a stronger sense of smell than sight through their nostrils. Label and color the eye yellow and the nostrils tan. Females give birth to about 10 live young, born without a rattle. Rattlesnakes are carnivores (meat-eaters). They mostly hunt at night (they are nocturnal) and can sense the heat of their potential prey. Rattlers kill prey with venom, which also contains digestive enzymes that begin to dissolve the meat even before the snake eats it. Like all snakes, they swallow prey whole, head first. Label the jaw. Color and label the prey gray. The top and bottom jaws are attached to each other with stretchy ligaments, which let the snake, swallow animals that are wider than the snake itself. Rattlesnakes eat rodents, lizards, and other small animals.

[image: image2.png]Il'imber Rattlesnake

Copyright ©2006-2009 EnchantedLearning.com
Gecko

Geckos are the only lizards that have a voice. Some species of geckos make a squeaking or clicking noise that sounds like "gecko," hence their name. Most geckos are nocturnal (they are most active at night); they have large eyes and excellent vision. Label and color the eyes yellow. The head is wide and they have pale blue-gray skin with reddish spots. Label and color the head and skin. Geckos have short, wide, fleshy toes with large, backward-curved claws. Most geckos have sticky toe pads, composed of microscopic Velcro-like hooked bristles (called setae) on the bottom of the feet; the bristles allow them to climb well, even on smooth surfaces or upside down. Label and color the fleshy toes dark gray. Desert geckos have fringed feet that let them run across hot sand very easily. Flying geckos have wide flaps of skin extending from the abdomen and have webbed toes, legs, and tail that help them glide gracefully through the air. Geckos range in size from 1/2 inch to about 14 inches (1.5 to 35 cm) long; the largest gecko is the Tokay gecko (Gecko gecko). The wide tail stores fat. The gecko's eyes are covered and protected by a transparent membrane; the gecko cleans this membrane with its long tongue. The short, thick tail has bands of dark gray and light gray with reddish spots. Label and color the tail. Geckos are carnivores (meat-eaters). They eat mostly insects (like crickets, springtails, and cockroaches) and mealworms, but they also eat young birds, eggs, and tiny mammals, hunting for their prey at night.

[image: image3.png]Tokay Gecko

Gecko gecko

“About 14 inches (35 cm) long

Copyright ©2006-2009 EnchantedLearning.com
Tortoise

The desert tortoise is a timid reptile that lives in sandy deserts (the Mojave and Sonoran) of southwestern North America. It can live from 50 to 80 years. It is listed as a threatened species. The desert tortoise is most active during the day (diurnal) or the morning and evening (crepuscular), depending on the temperature. This tortoise spends most of its life underground. It burrows under the sand to protect itself from extreme desert temperatures, which range from 140°F (60°C) down to well below freezing. Adults can survive for about a year without water. They produce a variety of sounds, including hisses and grunts. When in danger, tortoises can withdraw their head, legs, and tail into the shell. Label and color the head and legs tan. The desert tortoise has a hard upper shell (the carapace), which is about 9 to 15 inches (23-38 cm) long. Label and color the carapace dark green. The flattened fore limbs are armored, muscular and used for burrowing. The rear limbs are column-like. They have a gular horn that extends from the front of the plastron (lower shell). Label and color the plastron dark brown. When males fight other males, they use the gular horn to overturn an opponent. Label the gular horn. The tail is very short. The desert tortoise is an herbivore (plant eater). It eats grasses, herbs, and a wide variety of desert plants.

[image: image4.png]

Copyright ©2006-2009 EnchantedLearning.com
Alligators

Alligators are large, meat-eating reptiles that spend a lot of their lives in the water. They mostly live in fresh to brackish water, in swamps, marshes, canals, and lakes. Alligators swim very well, mainly using their tails to propel themselves through the water, and also using their webbed feet. Label the muscular tail and the webbed feet. There are two types of alligators --- the American alligator and the Chinese alligator. The American alligator grows up to 19 feet (3.5 m) long, weighing up to 600 pounds (270 kg). The Chinese alligator grows to be about 6 feet long (1.8 m). Alligators are nocturnal and feed primarily at night. Adult gators eat fish, birds, turtles, reptiles, and mammals. They swallow their prey whole. Alligators have flat heads. The alligator's conical teeth are used for catching the prey, but do NOT tear it apart. Alligators have about 80 teeth; when teeth are lost they regrow. Label the head and teeth. The belly of the alligator is lighter in color than the back. Color and label the belly yellow. The body is covered with thick scales. Label and color the body dark green.

[image: image5.png]

Copyright ©2006-2009 EnchantedLearning.com
Questions:

1. Name several characteristics that all reptiles have in common.

2. Why are reptiles NOT dependent on water like amphibians?

3. How do reptiles breathe?

4. What covers the body of reptiles?

5. What is the difference between a carapace and plastron?

6. Name some carnivorous reptiles.

7. Name some herbivorous reptiles.

8. Why do tortoises burrow underground?

9. Compare the noise by rattlesnakes and tortoises.

10. What is the purpose of the gular horn?

PAGE
4

_1242476179

_1242476292

_1242476454

_1242475780

