

This section may be photocopied or printed from our website by the owner of this book for educational, non-commercial use. Cross-curricular teaching activities for use at home or in the classroom, interactive quizzes, and more are available online.

Visit www.ArbordalePublishing.com to explore additional resources.

Dragons by the Numbers

Conservation

Komodo dragons live in Indonesia, a country in Southeast Asia. These giant reptiles have been around for millions of years. They are the largest living lizards in the world!

There are many threats to Komodo dragons. Humans and Komodo dragons both like to eat deer and pigs. If people overhunt the prey on an island, there is not enough food left for Komodo dragons. Natural disasters, like earthquakes and volcanoes, can destroy their habitat. A large human population shares the island of Flores with Komodo dragons. This can lead to problems.

Komodo dragons need help so that they don't die out. The Indonesian government protects them. On the islands of Komodo, Rinca, Gila Montag, and Gili Dasami, the Komodo dragons live in the wild. Humans are banned from hunting on these islands. Game wardens work in the park to stop hunters from poaching the lizards and their prey.

Scientists and conservationists in Indonesia and around the world can help Komodo dragons. Many local people work to protect their special lizards. There are Komodo dragons in more than 30 zoos. These zoos teach the public about Komodo dragons.

You can help protect Komodo dragons too! The United States is the world's largest market for animal products. You should not buy products made from Komodo dragons or their prey.

ADATE

This world map shows Indonesia in red. If you traveled from Africa to Indonesia, what ocean would you cross? If you traveled from North America to Indonesia, what ocean would you cross?

Remember that the Earth is shaped like a ball (globe). A map is a flattened image of that globe.

Physical and Behavioral Adaptations

An adaptation helps animals live in their habitat. It helps them get food and water, protect themselves from predators, survive weather, and even make their homes.

Adaptations can be physical or behavioral. **Physical adaptations** affect animals' bodies. **Behavioral adaptations** affect the way an animal acts. Komodo dragons have both physical and behavioral adaptations that help them live in their habitat.

Sort the following traits into physical or behavioral adaptations.

E.

F.

В.

Komodo dragons have a third eye on top of their heads. They can sense light and dark with this eye.

Razor-sharp teeth and strong jaws and neck muscles help the dragons hunt and feed. If they lose any teeth, they can regrow them.

> Food can be scarce so they eat quickly before another Komodo dragon arrives and fights them for the food.

They have bacteria and venom in their mouths. Once bitten, the prey escapes but soon dies. The dragon follows and feasts.

They are aggressive and will attack animals, even other Komodo dragons. This behavior protects their territory and food supply.

Komodo dragons feed on any animal they can catch. They often attack animals that are larger than themselves, such as water buffalo. The stomach expands easily, allowing Komodo dragons to eat up to 80% of their body weight in one meal.

They swim to another island if the food supply is low.

G.

].

IV

Komodo dragons use their claws to protect themselves in fights with other dragons or to help capture large prey.

They have short legs, but those legs are powerful. Komodo dragons run up to a speed of 12 miles per hour (20 kph).

K.

They have long, sharp claws to climb trees and catch prey, birds and snakes, and to dig underground tunnels.

Komodo dragons have a long forked tongue. The tongue carries scents to a special organ in the roof of their mouth that helps them smell.

They stay still for hours to hunt for prey.

Physical: A, B, D, G, J, K, L Behavioral: C, E, F, H, I, M