

Animals and Plants in Your Neighborhood

WHAT YOU NEED

string

**hand
lens**

Find Out

Do this activity to see what animals and plants live in your neighborhood.

Process Skills

Observing
Communicating
Inferring

Time

- 30 minutes to get started
- 10 minutes twice a day for 2 weeks

WHAT TO DO

1. Use a large piece of string to make a square in your neighborhood.
2. **Look** for animals and plants. **Record** what you see.
3. **See** how your space changes each day.

Animal

How many times did you see it?

Plant

How did it change?

Student data will vary.

Conclusions

1. What plants were in your space?

Answers will vary. Accept all reasonable answers.

2. What animals were in your space?

Answers will vary. Accept all reasonable answers.

New Questions

1. What do you think you would find if you looked at night?

Answers will vary, but may include: there may be no animals, plants may

change at night.

2. Write a new question about animals and plants where you live.

Accept all reasonable questions.

Name _____

ACTIVITY

Building Animal Models

Name each animal or the animal group it belongs to.

frog/amphibian, fish/fish, ladybug/insect, ostrich/bird, snake/reptile,
monkey/mammal

Activity Journal

Lesson 1 • Animal Groups

Name _____

Draw the animal you made.

Drawings will vary. Accept all reasonable drawings.

What is your animal called?

Answers will vary. Accept all reasonable answers. _____

How does your animal move?

Answers will vary. Accept all reasonable answers. _____

What does your animal eat?

Answers will vary. Accept all reasonable answers. _____

Name _____

ACTIVITY

Comparing Eggs

Predict how the tapioca on the plate will feel.
Answers will vary. Accept all reasonable answers.

Answers will vary. Accept all reasonable answers.

Predict how the tapioca in the water will feel.

Activity Journal

Lesson 2 • Animals Grow and Change

Name _____

What happened to the tapioca on the plate?

Answers should indicate that the tapioca on the plate dried or hardened.

What happened to the tapioca in the water?

Answers should indicate that the tapioca remains soft and wet in the water.

Name _____

ACTIVITY

Growing Seeds

Start

No observations to record. Students may color this box.

After 1 Week

How have the seeds changed?

Draw what you see.

Expect drawings to indicate that seeds have germinated, and roots and shoots have appeared. Measurements will vary.

Name _____

After 2 Weeks

How have the seeds changed?

Draw what you **see**.

Expect drawings to indicate more root development, and shoots that have appeared above ground. Measurements will vary.

After 3 Weeks

How have the seeds changed?

Draw what you **see**.

Expect answers and drawings to indicate further root development, shoots above ground, and possible appearance of leaves. Measurements will vary.

Name _____

ACTIVITY

Building Nests

Circle places where birds live.

The following should be circled: nest in tree branch; nest in water; tree hollow; nest on ground.

Activity Journal

Lesson 4 • Animals and Plants Together

Name _____

Draw what your nest looks like.

Drawings should be a similar reflection of the students' nests.