

WHAT IS A REPTILE?

Examine pictures and determine what constitutes a reptile

GRADE 2

MATERIALS

- glue
- scissors

KEY WORDS

- cold-blooded
- reptile
- vertebrate

STANDARDS

- SCI.2.3.2

OBJECTIVES

- Students will learn that reptiles are a class of animals sharing certain characteristics. They have dry, scaly skin; are cold-blooded; are vertebrates; and lay eggs with a leathery shell.

BACKGROUND INFORMATION

- All reptiles are vertebrates, breathe with lungs, and have dry, scaly skin.
- Reptiles lay eggs that have a dry leathery shell. Unlike amphibians, which lay eggs with a jelly coat that must remain in water, reptiles are less dependent on water.
- Basic Reptile Types
 - Turtles are the only reptiles that have their “houses” on their backs.
 - Lizards have visible, moving eyelids, limbs, and an ear opening on each side of their head.
 - Snakes lack limbs, eyelids, and ear openings.
 - Crocodylians include alligators, as well as crocodiles. They are the most ancestral of the reptiles.

PROCEDURE

- Activity 1 - Have students circle the animals that are reptiles.
- Activity 2 - Have students cut and paste pictures of reptiles into the correct category (turtle, snake, lizard, crocodylian).

RECOMMENDED ASSESSMENT

- Have students compare their answers in a large group and defend their answers if there is disagreement.

EXTENSIONS

- Have students read about crocodiles and alligators, turtles and tortoises, or lizards and snakes. Then have them find similarities and differences between the pairs of reptiles.
- Collect pictures of snakes, lizards, turtles, alligators, and crocodiles. Label and place the pictures on the bulletin board.
- Talk about how dinosaurs are reptiles too. Look for our dinosaur activities at the zoo.

TEACHER HINTS

- Some lizard species don't have limbs.
- Some turtle species lay their eggs in riverbanks, and they will only hatch when they are submerged in water.
- Crocodiles have visible teeth when their jaws are closed. Alligators do not have any visible teeth when their jaws are closed.

WHAT IS A REPTILE?

Activity 1 & 2: Answer Keys

ACTIVITY 1

ACTIVITY 2

WHAT IS A REPTILE?

Activity 1: Look at the pictures of the animals below. Circle the reptiles.

Name _____

CLASSIFYING REPTILES

Activity 2: Glue pictures of reptiles in the correct categories below.

Name _____

TURTLES

SNAKES

LIZARDS

CROCODILIANS

CLASSIFYING REPTILES

Activity 2: Cut out the reptiles below. Glue them in the correct box on the "Classifying Reptiles" chart.

Name _____

SMOOTH-HEAD GECKO

AMERICAN RIVER TURTLE

RATTLESNAKE

ALLIGATOR

IGUANA

BOX TURTLE

BOA CONSTRICTOR

CROCODILE

