NAME:	_ DATE:

Question: What is the biggest animal you have ever seen?

Complete the paragraph on the right with the words on the left.

- A adult adj., n. amazing adj.
- catch v.
- **D** discovered v.
- E especially adv.
- \mathbf{G} giant adj., n. gorilla n.
- T islands n.
- **P** park *n*. protect *v*.
- species n.
- \mathbf{T} the wild n.

The Amazing Komodo Dragon

Have you ever	seen a small lizar	rd in a garden? How	V
about a (1)	lizard?	In the rainy, island of	country
of Indonesia, there	are between 4,0	00 and 5,000 giant I	izards
called Komodo dra	igons. They are	called Komodo drag	ons
because one of the	e five (2)	they live on	is
called Komodo Isla	and. They are the	e largest (3)	
of lizard in the wor	ld. (4)	Komodos are	usually
three meters long	and weigh about	70 kg. The largest h	Komodo
ever was an (5)	160	6 kg! European scie	ntists
(6)	_ them in 1910, a	nd when Hollywood	
producers heard a	bout them they m	nade a movie about a	a giant
(7)	_ called 'King Kor	ng'. The Komodos li	ve for
about 40 to 50 yea	rs. They eat alm	ost anything they ca	ın
(8)	_; for example, b	irds, bird eggs, monl	keys,
deer, and horses.	Sometimes they	even eat other smal	ler
Komodos, and son	netimes (but not o	often) even people.	They
(9)	_ like to eat dead	and dying animals.	There
are only about 50 l	Komodo dragons	in zoos around the	world.
Because there are	so few of them li	ving in (10)	,
a (11)	called Komo	do National Park wa	S
opened in Indones	ia in 1980 to (12)	the	em.

(about 200 words)

NAME:	DATE:
	DAIE:

The Amazing Komodo Dragon

Vocabulary Practice

•	Match the wo		th the meanings on the right.		
4		D			
1.	adult	<u>15</u> A	a kind of very large ape with black fur		
2.	amazing	В	a fully grown animal or person		
3.	especially	C	to keep someone or something from being hurt		
4.	giant	D	more than usually; special; very		
5.	gorilla	E	natural environment or place; without humans		
6.	protect	F.	surprising; wonderful; difficult to believe		
7 .	. species G. a group of animals or plants that are similar				
8.	. the wild H. much larger or more powerful than normal				
1.2.	2 There are between 40 and 50 thousand Komodo dragons.				
3.	Komodo dragons are very large.				
4.	1 In the wild, Komodo dragons live in Indonesia and Europe.				
5.	5 Some Komodo dragons are so big that they are called 'King Kong'.				
6.	People	e have tried to pro	otect Komodo dragons for more than 30 years.		
Б.					

Discuss

- Ask and answer the following questions with your classmates.
- 1. Very few Komodos live in the wild. How does this make you feel? Why?
- 2. Have you ever seen a strange animal? Where? When?
- 3. Do you like to visit zoos? Why? / Why not?
- 4. What other strange and amazing animals do you know about?

NAME:	DATE:

The Amazing Komodo Dragon

Grammar-in-Context

 Complete the paragraph by circling the correct words 	•	Complete the	paragraph by	y circling the	e correct words
--	---	--------------	--------------	----------------	-----------------

the (1), island county 5,000 giant lizards called hadragons because one of the They are the largest speciathree meters long (4) ever was an amazing 166 1910, and when Hollywood movie about a giant gorillate to 50 years. They (8) birds, bird eggs, monkeys, other smaller Komodos, and especially (10) to 50 Komodo dragons in zoo 50 Komodo dragons in zoo 50 km selection to some the smaller known to some the smaller known to so some the smaller known to some the small	all lizard in a garden? How untry of Indonesia, there are Komodo dragons. They (2) he five islands they live on it es of lizard (3) At weigh about 70 kg. The kg! European scientists did producers heard about the called 'King Kong'. The Kalled Kong'. Sometimes (but not often eat dead and dying animal os around the world. (11)_a park called Komodo Nation them.	e between 4,000 and Komodo s called Komodo Island. dult Komodos are usually ne (5) Komodo scovered (6) in nem they (7) a comodos live for about 40 can catch; for example, mes (9) even eat n) even people. They ls. There are only about there are so few
1.	5.	9.
(A) rain	(A) larger	(A) they
(B) rains	(B) large	(B) theirs
(C) rainy	(C) largest	(C) them
(D) rained	(D) largely	(D) their
2.	6.	10.
(A) are called	(A) them	(A) are liking
(B) called	(B) their	(B) like
(C) are call	(C) they	(C) likes
(D) calls	(D) theirs	(D) liked
3.	7.	11.
(A) the world	(A) made	(A) But
(B) in the world	(B) make	(B) And
(C) on the world	(C) making	(C) So
(D) in world	(D) was make	(D) Because
4.	8.	12.
(A) because	(A) ate	(A) is protecting
(B) but	(B) eat	(B) protects
(C) so	(C) are eating	(C) protected
(D) and	(D) eats	(D) protect

NAME: _	DATE:	

The Amazing Komodo Dragon

Writing and Listening Practice

Listen to your teacher and complete the paragraph.

Have yo	u ever seen a sn	nall lizard ir	n a garden?	How abo	out a giant
lizard? I	n the rainy,	count	ry of Indone	sia,	
	_ between 4,000	and 5,000	giant lizards	i	_ Komodo
dragons	. They	called Kon	nodo dragor	ıs	one of the
five	they		_ is called h	Komodo I	sland. They
are		of	izard	the	
Adult Ko	modos	usually	mete	rs	and
weigh _	70 kg. T	he	_ Komodo e	ver	an
	166 kg! Europe	ean	_ discovere	d them ir	า 1910,
	when Hollywoo	d producer	s a	about	they
	a movie about a	a giant gori	lla called 'Ki	ng Kong'	. The
Komodo	s for ab	out 40	50 ye	ars. The	y
	they c	an catch; _		, bi	irds, bird
eggs,	, deer, and	d horses.	the	y	
other	Komodos	, and some	times (but r	ot) even
	They			(dead
	_ dying animals.		on	y about 5	50 Komodo
dragons	zoos _			Be	ecause
	so fe	W	li	ving	
	, a paı	k called K	omodo Natio	nal Park	
	in Indonesia		to prot	ect	_

NAME:	DATE:

The Amazing Komodo Dragon

Nr	iting Practice
	Don't look at the paragraph. In your own words, write what you can remember about the Komodo dragon. Use the back of this paper if you need more space.

• Distribute one picture to each student. Have them research and write a paragraph about their animal. Finally, have them present their findings to their classmates.

Galapagos Island tortoise

African elephant

North American bison

South American tree frog

Australian crocodile

Arctic polar bear

NAME:	DATE:	
ANIMALS		
Title		
Writing Practice		
Write about your anim	al. Remember to include information about where it lives, how long it lives, if it is dangerous, etc.	/ big

LESSON PLAN

Komodo Dragon

Language Focus Present Simple Tense / Past Simple Tense

Level Intermediate to Advanced

Time Approximately 120 – 180 minutes

ANSWER KEY:

- 1. giant
- 2. islands
- 3. species
- 4. Adult
- 5. amazing
- **6.** discovered
- 7. gorilla
- 8. catch
- 9. especially
- **10.** the wild
- **11.** park
- **12.** protect

Vocabulary Practice

- **1.** B
- **2.** F
- **3.** D
- **4.** H
- **5.** A
- **6.** C **7.** G
- **8.** E

Complete the Paragraph How Much Do You Understand?

- **1.** F (The paragraph is about the Komodo dragon.)
- **2.** F (There are between 4 and 5 thousand.)
- **3.** T
- **4.** F (In Europe, they only live in zoos.)
- **5.** F ('King Kong' was the name of a movie.)
- **6.** T

Grammar-in-Context

- **1.** C
- **2.** A
- **3.** B
- **4.** D
- **5.** C
- **6.** A
- **7.** A
- **8.** B
- **9.** A
- **10.** B
- **11.** D
- **12.** D

Homework Idea

Choose another interesting animal and write about it.

EXPLORE on-line:

http://en.wikipedia.org/wiki/Komodo_dragon

http://animals.nationalgeographic.com/animals/reptiles/komodo-dragon/

http://www.youtube.com/watch?v=QLIMgXv89VU

http://komodonationalpark.org/