Charles Darwin

Read the information sheet about the life and work of Charles Darwin. Research how animals adapt to survive in different environments using the internet or books. Based on your research, invent an animal that would be perfectly suited to your chosen environment. Draw and label your animal showing its key adaptations. Use the attached worksheet to help you. These BBC clips may help you with your research adaptation

How-animals-have-adapted

Design a Safari Park!

Design your own Safari park map! Use the images of real safari parks attached to get some ideas and see what you need to include.

Remember to label your map and consider what environment and landscape the animals will need in their enclosures.

Create a fun animal poem.

Write a poem about an animal. Use the structure shown on the attached page, have a go at the 2 examples. Then create your own, using an animal of your choice!

One leng trunk Munther, agkreitin, body part Feur thick legs Munther, adjectine, body part Thomping, plotding, creaking Munther, adjective, body part Thumping, plotding, creaking Three verbs Wichtele and notel Three adjective Like a giant buildazer Simile Old man of Africa Statement

Find Out and create a Powerpoint presentation on Sea Life

Watch and read the habitats presentation to find out about animals that live in water.

Now, use the Sealife PowerPoint you have been sent as a start and add in information you have learnt to make it your own. Add pictures, sounds, text, change the design, delete or add pages and even add sound if you know how! Remember to save it regularly to your computer and send them to us as we would like to see

them.

Flag Challenge

Look at the presentation about flags around the world that have animals on them. Use your atlas to find the countries they belong to and mark them on the world map below!

Follow the recipe link here

https://recipes.sainsburys.co.uk/recipes/baking/lemony -animal-biscuits to make some yummy animal shaped biscuits. Your challenge is to alter the flavours from the original recipe. What could you add to improve the biscuits? Use animal shaped cutters or mould the dough into some easy animal shapes for e.g. a fish, spider, snake, hedgehog! Decorate them with sweet treats or icing.

Make Some Animal Biscuits

Perhaps you could even design some packaging for them!

Endangered Animals

Use the PowerPoint on the school website to learn about endangered animals around the world. Have a go at reading the information yourself but if you get stuck listen to the teacher read it for you. Complete the poster challenge too!

Animal Art

Research the Animal art of artist Steven Brown using the internet. Have a go at making a pet portrait or a wild animal art piece in this style. Find and print a picture and animal to trace (or use one of the ones below) and then create sections to decorate.

For pages to use, see the pages below!

Create an artwork of your favourite animal, use paint, collage, drawing materials or a mixture of all of them!

Research breeds of an animal and write a fact file about it for e.g. breeds of dog/cat/bird

> Make an animal wordsearch or a crossword for someone else to solve!

Watch this fun meerkat film then use it for your writing. You could tell the story from a meerkat's or the vultures point of view or, write a postcard as a meerkat to a friend telling them what happened.

https://www.literacyshed.com/catchit.

html#

Use this website to create your own nature spotting sheet for use on a walk in the countryside!

https://www.wildlifewatch.org.uk/th ings-do/get-started-your-spotter-

Use National Geographic Kids to find out some amazing facts about animals <u>https://www.natgeokids.com/uk/c</u> ategory/discover/animals/

Biodiversity

Watch the video on this page in solution of the second se

Find a range of great animal and nature based activities here on the <u>https://www.rspb.org.uk/fun-and-</u> <u>learning/for-kids/games-and-</u> activities/activities/

.From making a bird feeder kebab to taking a cast of an animal print

Akimbo and the Elephants by Alexander McCall Smith

Animal poetry

The Elephant One long trunk Four thick legs Two sharp tusks Thumping, plodding, crashing Wrinkled and noble Like a giant bulldozer Old man of Africa

This poem has a very simple structure, which can be copied to make a new poem.

One long trunk
Four thick legs
Two sharp tusks
Thumping, plodding, crashing
Wrinkled and noble
Like a giant bulldozer
Old man of Africa

So an alternative version could be:

Two wrinkled eyes One tiny tail Two flapping ears Marching, stamping, thrashing Grey and wise Like an enormous brick wall Wisest of them all Number, adjective, body part Number, adjective, body part Number, adjective, body part Three verbs Two adjectives Simile Statement

Number, adjective, body part
Number, adjective, body part
Number, adjective, body part
Three verbs
Two adjectives
Simile
Statement

Animal poetry

The Rhinoceros

The Vulture

.....

.. Number, adjective, body part .. Number, adjective, body .. Number, adjective, body part .. Three verbs .. Two adjectives .. Simile .. Statement

Number, adjective,	body part
Number, adjective,	body
Number, adjective,	body part
Three verbs	
Two adjectives	
Simile	
Statement	