	[image: image1.png]

	Lesson plan

Habitats - Where do woodlice like to live?
COUNTRY: England

KEY STAGE: 1 and 2

CURRICULUM SUBJECT

AREA OF FOCUS
Science

Habitats
Citizenship

Animals and us
ICT

This scientific investigation of animals in their habitats can be carried out over several lessons. It is important to consider the needs of animals and avoid moving them into the classroom. Pupils should also be reminded of the code of conduct Ground rules.
Starter activity
Where do woodlice like to live?
Show pupils the photo of a woodlouse from the photo pack or observe them in the school habitat. Given its features, what type of place would the pupils predict that the woodlouse would like to live - light and open or dark and damp? Have the pupils got any ideas about how to test their predictions?
Learning styles: visual, auditory.
Main activity
Habitat investigation
· The children are going to find out what type of material woodlice would like to live under. They can do this by placing squares of different materials - paper, clear plastic, dark plastic and carpet - on an area of earth. Ask the pupils to think what conditions the different materials create.

· Ask the pupils how they think they can make a fair test. The squares should all be the same size and on the same type of earth in roughly the same area.

· After a couple of weeks, go back to the squares and record how many woodlice have moved in. The carpet should be the most effective. Leave the successful habitats in place as the beginning of a minibeast city.

Learning styles: kinaesthetic.
Plenary activity
Drawing conclusions
What do the results tell us about where woodlice like to live? How could the pupils use their results to encourage woodlice to live in the school grounds?
Learning styles: auditory.
Differentiation
You can support children by providing a list of suggested predictions, a template for recording results or a word frame.
Extension activities
Create a minibeast city to encourage wildlife to the school grounds.
Curriculum objectives
Pupils should learn:
· to make predictions about animals and their habitat or feeding preference

· to record information accurately

· to carry out a fair test

· to draw conclusions from results

· to suggest further investigation.

Learning outcomes
At the end of this session:
· most pupils will: identify some local habitats, name some of the organisms that live there, state the food source of some animals and plan how to investigate some of the preferences of small animals found in the habitat

· some pupils will not have made so much progress and will: identify some local habitats, name a few of the organisms that live there and, with help, make observations of animals and plants

· some pupils will have progressed further and will also: represent feeding relationships within a habitat by food chains and explain why it is necessary to use a reasonably large sample when investigating the preferences of small invertebrates.

Vocabulary
conclusion
fair test
observation
predictions

Teachers’ notes – Ground rules
At the beginning of any topic about animals, it is worth working with your class to develop a code of conduct. If you are going to study animals in their natural habitat outside the classroom, you need to think about the animals and their wellbeing and the children and their safety.
Sampling from freshwater

You can make a simple pond periscope by cutting the top and bottom off a large plastic bottle. Cover the bottom of the bottle with clear plastic and seal it carefully with tape so it is waterproof. Make sure you have made any sharp edges safe.

If you feel that it is necessary to remove animals from the pond, carefully scoop up the animals with the water and look at them in a shallow tray by the side of the pond. Make the conditions in the tray as much as possible like the pond.

Avoid using nets because the net itself and the handling needed to collect animals from nets can hurt them.

Remember to take into account health and safety recommendations if you are going to ask the children to work near water.
Seeing animals at the seaside
The seashore is a fantastic habitat to investigate. Make sure you time your visit to coincide with low tide. You can get tide information from seaside newsagents or the local paper.

Again health and safety concerns should be carefully considered.

When looking at rock-pools encourage children to be patient and look rather than disturb the water.

Whatever habitat you are in, look for signs of animal life as well as for animals themselves. Look for half-eaten food, droppings, fur, feathers and other clues animals have left behind. Remember that humans are animals too!

Use the cartoon strip opposite to help the children draw up some dos and don’ts before you begin studying any animal habitats in depth.
Here are some simple dos and don’ts for the children to think about:

· Do care for all animals - however big or small.

· Do find out about animals’ needs - so you can help look after them while you are learning about them.

· Do be quiet – animals are frightened by loud noises.

· Do move slowly so you don’t frighten the animals.

· Don’t handle animals directly if you can avoid it.

· Do leave animals where you find them - they like living in their homes.
· Do put everything – like logs, stones and leaves - carefully back where you found it.

· Do stay safe - don’t put yourself in danger.

· Do wash your hands after working outside.
	RSPCA LESSON PLAN created January 2014
We have created this document for use by teachers in England and Wales for the purpose of incorporating animal welfare into their curriculum. All details are correct at the time of creation. The RSPCA accepts no responsibility for any changes made to the content, appearance, or layout of the original document by third parties and any such changes made at the risk of affecting the validity of the document. If you choose to circulate or promote all or part of this document please credit the RSPCA accordingly
	Page 1 of 1

	RSPCA LESSON PLAN created January 2014
	Page 3 of 3

