

LEVELED BOOK • K

Slithery and Slimy


Written by Kira Freed

www.readinga-z.com

Slithery and Slimy

A Reading A-Z Level K Leveled Book • Word Count: 376


Reading A-Z

Visit www.readinga-z.com for thousands of books and materials.

Slithery and Slimy


Written by Kira Freed

www.readinga-z.com

Correlation	
LEVEL K	J
Fountas & Pinnell	17
Reading Recovery	18
DRA	

Slithery and Slimy
 Level K leveled Book
 © Learning A-Z
 Written by Kira Freed
 All rights reserved.
www.readinga-z.com

Photo Credits: Front cover (left, right), pages 4 (all), 5 (top right), 7 (bottom), 8 (right), 9 (bottom left, top right), 10 (top right), 12 (right): © Photodisc; back cover, page 11: © Jeremy Woodhouse/Photodisc/Getty Images; title page, pages 7 (top), 10 (bottom): © Alan and Sandy Carey/Photodisc/Getty Images; page 3 (bottom left): © GeoStock/Photodisc/Getty Images; page 3 (top right): © iStockphoto.com/Mark Kostich; page 5 (bottom left): © Rick Carlson/123RF; page 6: © iStock.com/NNehring; page 8 (left): © Am Wu/Dreamstime.com; page 9 (bottom right): © Kim Steele/Photodisc/Getty Images; page 12 (left): courtesy of Priya Nanjappa/Patuxent Wildlife Research Center/USGS; page 13 (left): © Jupiterimages Corporation; page 13 (right): © George Grall/National Geographic Collection/Getty Images; page 14 (bottom): © Pete Oxford/Minden Pictures/National Geographic Stock; page 14 (top): © Alessandro Mancini/Alamy; page 15: © Dante Fenolio/Photo Researchers, Inc.; page 16: courtesy of Caroline Rogers, USGS/NOAA Fisheries/NOAA

Many thanks to Priya Nanjappa and her colleagues at the USGS-Patuxent Wildlife Research Center, Laurel, MD, for serving as consultants on this book.

This is a book about
reptiles and amphibians.
Some are slithery.
And some are slimy.


Red-eyed tree frog

Python


By the end of this book,
you will know the difference
between reptiles and amphibians.
You will also learn fun facts
about these amazing animals.

• Their body temperature
changes. It changes with
the temperature of the air
and water around them.
They get warmth from
the heat of the sun.


Box turtle

How They Are the Same

- Reptiles and amphibians have backbones.
- They breathe air.


Leopard frog

How They Are Different

- Reptiles have dry, scaly skin.
- Most reptiles hatch from eggs with leathery shells that are laid on land.
- At birth, most reptiles look like their parents.


Eastern spotted newt

Slithery and Slimy • Level K

- Amphibians have moist skin with no scales.
- Amphibians come from eggs that have no shells. The eggs are laid in moist places.
- At birth, most amphibians do not look like their parents.

5

Alligators


6

Dinosaurs were reptiles.
Many reptiles living today
are related to dinosaurs.
On the next pages
we will learn about
these reptile relatives.

REPTILES

Lizards

All lizards are covered with scales. Lizards come in many sizes, shapes, and colors.


Chameleon


Sagebrush lizard

Slithery and Slimy • Level K

7

8

Red tail boa (nonvenomous)


Rattlesnake (venomous)


Snakes
Some snakes are venomous (poisonous), but most are not. Snakes shed their skin when it becomes too tight.

Turtles

Different turtles live in different places. Tortoises live on land. True turtles spend most of their lives in the water. Sea turtles live only in the salty water of the world's oceans.


Desert tortoise


Box turtle


Hawksbill sea turtle

An alligator hides most of its body in the water.


Alligators have powerful jaws.

Crocodiles and Alligators
These reptiles have many sharp teeth. Some crocodiles and alligators were around when dinosaurs walked the earth.

AMPHIBIANS

Many amphibians spend time both on land and in water.

There are three different groups of amphibians. Turn the page to learn about them.


Many toads and frogs have expandable throat sacs.


Pacific tree frog


American toad

Frogs and Toads
Frogs are some of the best leapers on Earth. Toads have shorter hind legs and fatter bodies than frogs. They hop or crawl instead of leaping.


Marbled salamander


Red newt

Salamanders and Newts

Many salamanders and newts have bodies shaped like lizards. But their slimy skin tells us that they are amphibians.

Slithery and Slimy • Level K

13

14


Rubber eel

South American caecilian


Special Amphibians
 Some amphibians do not have legs. Most of them live on land. A few live in water. They look like earthworms, but they have very sharp teeth.


The Texas blind salamander is endangered because it is losing its water habitat.

Many reptiles and amphibians are endangered. Some have already become extinct (wiped out completely). Many of their homes have been polluted and destroyed.

Slithery and Slimy • Level K

15

16

Reptiles and amphibians are important members of the web of life. Like all other animals, they have a place in our world. We need to protect their homes and help them to stay alive.

Hawksbill sea turtles are endangered.

