

**THE DONKEY
SANCTUARY**

ANIMALS AND THEIR HABITATS: KS1 STUDENT RESOURCES

PLANT OR ANIMAL ? (Lesson 1:1)

Card sort task: print out and get the students to sort them into: Plants or Animals. Get the students to explain why they have grouped them like that, how do they know?

ANIMAL GROUPING TASK (Lesson 1:2)

Spider

Donkey

Elephant

Bird

Snake

Cat

Fish

Butterfly

Sheep

Group the animals into the correct areas in the Venn diagram.

ANIMAL GROUPING TASK

(Lesson 1:2 alternative)

Name the animal and then group them into the correct areas in the Venn diagram.

ANIMAL GROUPING TASK (Lesson 1:3)

Group the animals into the correct areas in the Carroll diagram

	Can fly	Cannot fly
Has two legs or less		
Has more than 2 legs		

ANIMAL GROUPING TASK

Group the animals into the correct areas in the Carroll diagram

THE DONKEY
SANCTUARY

ANIMAL GROUPING TASK

THE DONKEY
SANCTUARY

Group the animals into
the correct areas in
the Venn diagram.

THE DONKEY
SANCTUARY

ANIMAL & PLANT CARDS

(Lesson 1:4)

THE DONKEY
SANCTUARY

ANIMAL & PLANT CARDS

(Lesson 1:4)

THE DONKEY
SANCTUARY

ANIMAL & PLANT CARDS

(Lesson 1:4)

THE DONKEY
SANCTUARY

ANIMAL & PLANT CARDS

(Lesson 1:4)

INDEPENDENT LEARNING (Lesson 1:5)

Name the different parts of the animals and plants

[] [] []

[] [] []

Name: _____ Class: _____

POND DIPPING IDENTIFICATION (Lesson 2:1)

Which of these have you seen or caught?

THE DONKEY
SANCTUARY

Water Boatman

Caddis larva in it's
case

Caddis fly larva

Diving beetle

Freshwater
shrimp

Damselfly

Diving beetle larva

Dragonfly

Newt

Rat tailed maggot

Frog spawn

Tadpole

Froglet

Frog

Dragonfly nymph

Water mite

Pond skater

Sticklepath

Daphnia

Water Louse

POND DIPPING IDENTIFICATION

(Lesson 2:2)

THE DONKEY
SANCTUARY

Identify and record your findings.

Date of investigation: _____ Name of pond: _____

Drawing	Number of animals	Identified animal as	Where found	Drawing	Number of animals	Identified animal as	Where found
			On top Top Middle Bottom				On top Top Middle Bottom
			On top Top Middle Bottom				On top Top Middle Bottom
			On top Top Middle Bottom				On top Top Middle Bottom

Name: _____ Class: _____

TREE / LEAF IDENTIFICATION (Lesson 2:3)

THE DONKEY
SANCTUARY

THE DONKEY
SANCTUARY

**HABITAT
DESCRIPTIONS**
(Lesson 3:1)

dry

damp

hot

cold

icy

dark

wet

smooth

bare

hard

soft

THE DONKEY
SANCTUARY

HABITAT
DESCRIPTIONS
(Lesson 3:1)

sunny

frozen

bumpy

plain

colourful

BIG HABITATS: MOUNTAIN (Lesson 3:2)

BIG HABITATS: SEA (Lesson 3:2)

BIG HABITATS: FOREST (Lesson 3:2)

THE DONKEY
SANCTUARY

Fallow Deer

Stag Beetle

Red Squirrel

Badger

Greater
Spotted
Woodpecker

Wood Mouse

BIG HABITATS: DESERT (Lesson 3:2)

THE DONKEY
SANCTUARY

BIG HABITATS: POLAR (Lesson 3:2)

THE DONKEY
SANCTUARY

BIG HABITATS: RIVER (Lesson 3:2)

THE DONKEY
SANCTUARY

Otter

Kingfisher

Frog

Crocodile

Dragonfly

Salmon

BIG HABITATS: BEACH (Lesson 3:2)

THE DONKEY
SANCTUARY

Crab

**Black
Headed
Gull**

Sand Fly

Mussels

Seal

Starfish

BIG HABITATS: JUNGLE (Lesson 3:2)

THE DONKEY
SANCTUARY

BIG HABITATS: SAVANNAH (Lesson 3:2)

THE DONKEY
SANCTUARY

Giraffe

Rhinoceros

Zebra

Ostrich

Lion

Cheetah

BIG HABITATS (Lesson 3:3)

THE DONKEY
SANCTUARY

Describe the habitats.

	Feel	See	Hear	Weather	Temperature	Other
Mountain						
River						
Jungle						
Sea						
Desert						
Beach						
Forest						
Polar						
Savannah						

Name: _____ Class: _____

INDEPENDENT LEARNING (Lesson 3:4)

List as many adjectives as you can that would describe three of the big habitats.

Mountain

--

--

--

Who in the team has done what tasks in this project?

--

Name: _____ **Class:** _____

THE DONKEY
SANCTUARY

HABITAT IN A BOX

(Lesson 4:1)

HABITAT RESEARCH (Lesson 4:2)

Find out the animals, plants and colours for your habitat and sort them into types.

Research

Animals

Plants

Other things

Colours

**Independent
learning**

Herbivore

Carnivore

Omnivore

Flowering

Non flowering

Name: _____ Class: _____

DESIGN YOUR HABITAT (Lesson 4:3)

Create 6 different ideas for your habitat in a box.

My habitat is:

THE DONKEY
SANCTUARY

Name: _____ Class: _____

INDEPENDENT LEARNING (Lesson 7:1)

THE DONKEY
SANCTUARY

Design the front edges of your habitat (Develop 3 ideas)

Who in the team has done what tasks in this project?

Name: _____ Class: _____

STORY SEQUENCING (Lesson 8:1)

THE DONKEY
SANCTUARY

STORYBOARD (Lesson 8:2 alternative)
Title of story: _____

Name: _____
Date: _____ Class: _____

**THE DONKEY
SANCTUARY**

Main characters: _____

_____ _____ _____	_____ _____ _____	_____ _____ _____	_____ _____ _____

_____ _____ _____	_____ _____ _____	_____ _____ _____	_____ _____ _____

STORYBOARD (Lesson 8:2 alternative)
Title of story: _____

Name: _____
Date: _____ Class: _____

**THE DONKEY
SANCTUARY**

Main Characters: _____

(Lesson 8:2 alternative)

THE DONKEY
SANCTUARY

What things happen?
Build up the interest.
What is said?

The Problem

The Resolution

Happy or sad ending?
What do people learn?
Has anything changed?

The Ending

How are things sorted
out or solved?
What makes it good?

Is there a mystery or
problem?
Do bad things happen?

The Build-Up

Introduce the main
characters and where
the story is set.

The Beginning

STORY MOUNTAIN PLANNER

Name _____

Date _____

(Lesson 8)

savannah	jungle	forest	wood	mountain	river
sea	desert	arctic	cold	mild	freezing
clean	dirty	moist	gritty	hairy	lumpy
sandy	slippery	green	light	spiky	smooth
wet	dry	prickly	heavy	sharp	red
dull	icy	brown	windy	still	blue
quiet	busy	mushy	frosty	humid	gentle
tropical	warm	bright	plant	soft	roaring
hot	leaf	food	wild	tree	bumpy
wave	surf	grass	vine	flower	seaweed
snow	climb	shiny	calm	rock	giant
huge	high	bird	rain	misty	cloudy
sunny	grow	buzzing	stream	bent	rough
bush	soil	season	brown	black	smelly

INDEPENDENT LEARNING: STORY SEQUENCING (Lesson 8:3)

Create a set of story sequencing cards for your story.

Name: _____ Class: _____

ANIMAL ADAPTATIONS (Lesson 9:1)

Create an animal suitable for the habitat. Label and explain why it is suitable.

A large empty rectangular box for drawing and labeling an animal adaptation.

Name: _____ Class: _____

ANIMAL ADAPTATIONS (Lesson 9:2)

Create your own adapted animals.

A parrot so it
can hide in a
palm tree

A lamb so it can
eat the fruit of the
African "sausage"
tree, the *Kigelia
africana*

Name: _____ Class: _____

ANIMAL ADAPTATIONS:

**Tracing templates for
animal adaptation
drawings.**

(Lesson 9:2)

FOOD CHAIN CARDS (Lesson 10:1)

THE DONKEY
SANCTUARY

Producer: Flowering plant

eats

is eaten by

Flower seeds

Omnivore: Vertebrate

eats

is eaten by

Sparrow

Omnivore: Vertebrate

eats

is eaten by

Raccoon

Producer: Flowering plant

eats

is eaten by

Dandelion

Herbivore: Invertebrate

eats

is eaten by

Snail

Carnivore: Vertebrate

eats

is eaten by

Common Frog

Carnivore: Vertebrate

eats

is eaten by

Heron

Producer: Flowering plant

eats

is eaten by

Snap Dragon

Herbivore: Invertebrate

eats

is eaten by

Slug

Omnivore: Vertebrate

eats

is eaten by

Mole

Carnivore: Vertebrate

eats

is eaten by

Fox

FOOD CHAIN CARDS (Lesson 10:1)

THE DONKEY
SANCTUARY

Carnivore: Vertebrate

eats

is eaten by

Cat

Producer: Flowering plant

eats

is eaten by

Buddleia

Herbivore: Invertebrate

eats

is eaten by

**Hawk Moth
Caterpillar**

Producer: Plant

eats

is eaten by

Wheat field

Herbivore: Invertebrate

eats

is eaten by

Grasshopper

Carnivore: Vertebrate

eats

is eaten by

Common Frog

Carnivore: Vertebrate

eats

is eaten by

Tawny Owl

Omnivore: Vertebrate

eats

is eaten by

Robin

Omnivore: Vertebrate

eats

is eaten by

Chaffinch

Herbivore: Invertebrate

eats

is eaten by

Snail

Carnivore: Vertebrate

eats

is eaten by

Sparrowhawk

FOOD CHAIN CARDS (Lesson 10:1)

THE DONKEY
SANCTUARY

Omnivore: Vertebrate

eats

is eaten by

Chaffinch

Carnivore: Vertebrate

eats

is eaten by

Great Horned Owl

Omnivore: Vertebrate

eats

is eaten by

Badger

Carnivore: Vertebrate

eats

is eaten by

Weasel

Producer: Flowering plant

eats

is eaten by

Snap Dragon

Herbivore: Invertebrate

eats

is eaten by

Aphid

Carnivore: Invertebrate

eats

is eaten by

Ladybird

Omnivore: Vertebrate

eats

is eaten by

House Martin

Producer: Flowering plant

eats

is eaten by

Grass

Herbivore: Invertebrate

eats

is eaten by

Grasshopper

Carnivore: Vertebrate

eats

is eaten by

Toad

Carnivore: Vertebrate

eats

is eaten by

Adder

FOOD CHAIN WORDSEARCH (Lesson 10:3)

THE DONKEY
SANCTUARY

HABITAT

ANIMAL

PLANT

OMNIVORE

CARNIVORE

PLANT

CONSUMER

PREDATOR

PREY

PRODUCER

ENERGY

HERBIVORE

INDEPENDENT LEARNING: FOOD CHAINS (Lesson 10:4)

Explain the food chain terms below.

Herbivore

Carnivore

Omnivore

Producer

Consumer

Predator

Prey

Create a food web for the following animals.

Frog

Buzzard

Dragonfly

Ladybird

Snake

Grass

Mouse

Greenfly

Rabbit

Fox

Butterfly

Name: _____ Class: _____

LOOKING AFTER PETS (Lesson 11:1)

THE DONKEY
SANCTUARY

Explain what you need to do and the things you need to do them with for each of the pets and a pet of your own.

	Things I do	Things I need
Dog		
Donkey		
Guinea Pig		

Name: _____ Class: _____

LOOKING AFTER PETS: THE FIVE FREEDOMS (Lesson 11:2)

Explain how the five freedoms would apply to each of the pets and a pet of your own choice.

Freedom from:	1 Hunger and thirst	2 Discomfort	3 Pain, injury and	4 Behaving	5 Fear and stress
Dog					
Donkey					
Guinea Pig					

Name: _____ Class: _____

LOOKING AFTER PETS: HEALTHY PETS (Lesson 11:3)

THE DONKEY
SANCTUARY

Match up the items up for each animal's care and well being.

(Label whether they are for food, bedding, grooming, health care, water or fun)

Name: _____ Class: _____