Name: _____

Poison Dart Frogs

by Guy Belleranti

If you were a meat-eating jungle animal looking for a tasty snack, there is one brightly-colored creature you'd want to avoid eating at all costs – the poison dart frog!

Most poison dart frog species live in Central and South America. They come in a variety of bright colors, including yellow, gold, blue, red, green, copper, and black. Their colors warn potential predators to watch out! No, these frogs don't bite. They don't even have teeth. However, the poison in

Preview

Please log in to download the printable version of this worksheet.

Unlike most frogs, poison dart frogs are active during the day. Adult poison dart frogs do not live in water. Instead, they live in the leaf litter and rocks of their rain forest habitat. A few species also live high in the trees.

Like all frogs, poison dart frogs start out as tadpoles and spend their early stages of development in the water, where they undergo metamorphosis. Depending on the species of poison dart frog, one or both parents carry the tadpoles to small ponds, pools of water that collect in the centers of flowers, tree cavities, and even discarded cans and tires!

Adult poison dart frogs have long sticky tongues.

Poisonous Pets?

Some people have poison dart frogs as pets. This is possible because frogs bred in captivity don't produce poison. Frogs caught in the wild also lose their poisons after a time in captivity. Because of this, scientists think the frogs get their poison from the food they eat in the rain forest.

Their tongues zip out quickly to catch the food they eat: spiders and small insects like flies, termites, ants, mites, centipedes, and small beetles.

Medical researchers are currently studying how the poison that is produced medical researchers think that the poison

Please log in to download the printable version of this worksheet.

About the Author

Guy Belleranti is an author of fiction, poetry, articles, puzzles, and humor for children and adults. He also works as a docent at the Reid Park Zoo in Tucson, Arizona. The information in this article comes from his experiences teaching children about the wild animals at the zoo.

Name:

Poison Dart Frogs

by Guy Belleranti

1. According to the article, which feature of a poison dart frog alerts predators to avoid eating it for food?

Preview

Please log in to download the printable version of this worksheet.

- **4.** According to the article, what role do poison dart frog parents play in the development of their offspring?
 - a. Adult poison dart frogs stay with their tadpoles until they reach adulthood.
 - **b.** Adult poison dart frogs catch insects for food and feed them to their offspring.
 - c. Adult poison dart frogs carry their tadpoles to still waters to complete their growth.
 - d. Adult poison dart frogs do not play any role in the development of their offspring.
- **5.** If you are hiking through the South American jungle, where might you find a poison dart frog? Circle **all** the correct answers.
 - **a.** high in the trees
- **b.** in the river
- **c.** deep in a cave
- d. among leaf litter and rocks

Name:		
NUITE.		

Poison Dart Frogs

by Guy Belleranti

The scrambled words below are vocabulary words from the article. Unscramble each word and write it on the line. Please be sure each word is spelled correctly.

 _ petlovemend
hint: the process of growth

2. tytcavipi

hint: the condition of being confined

3. _____ s m e o s t e y c

Preview

Please log in to download the printable version of this worksheet.

6	iterli
9.	

hint: debris on a forest floor made up of plant material

7. _____ scaivite

hint: empty or hollowed-out places inside solid objects

8. _____thatiba

hint: the environment in which an animal or plant lives

9. _____ toplapouin

hint: all the animals of one species in the same area

10. retibs

hint: groups of native people who live together

Name:	

Poison Dart Frogs

by Guy Belleranti

In the article, "Poison Dart Frogs," you learned that some people keep poison dart frogs as personal pets. (Captive poison dart frogs are not able to produce poison.) You also learned that poison dart frog populations in the wild are diminishing, or becoming smaller.

On the lines below, address the following topic: Do you think people should keep exotic animals, such as poison dart frogs, as pets? Why or why not? Think about possible benefits or risks that could come from keeping exotic animals as pets. Be sure to use your own examples.

ANSWER KEY

Poison Dart Frogs

by Guy Belleranti

1. According to the article, which feature of a poison dart frog alerts predators to avoid eating it for food?

Preview

Please log in to download the printable version of this worksheet.

ANSWER KEY

Poison Dart Frogs

by Guy Belleranti

The scrambled words below are vocabulary words from the article. Unscramble each word and write it on the line. Please be sure each word is spelled correctly.

1. <u>development</u>

p e t l o v e m e n d hint: the process of growth

2. <u>captivity</u>

t y t c a v i p i hint: the condition of being confined

