Teaching Activity Guide

Table of Contents

- 3 How to Use This Activity Guide
- 4 What Do Children Already Know?
- 4 Pre-Reading Questions
- 5 Thinking It Through & Writing Prompts
- 6 Vocabulary Game
- 6 Using the Words
- 7 Silly Sentence Structure Activity
- 8 Word Search
- 9 Cat Card Activities
- 10 Animal Cards
- 13 Adaptations
- 14 Science Journal
- 16 Learned or Inherited?
- 17 True or False?
- 18 Math: Measuring (compare & contrast)
- 20 Days of the Week and Time of Day?
- 21 Math Cards
- 22 Map Activity
- 23 Coloring Pages
- 26 Glossary
- 37 Answers
- 39 Appendix A—"What Children Know" Cards
- 40 Appendix B-Venn Diagram
- 41 Appendix C-U.S. Map
- 42 Appendix D-North America Map
- 43 Appendix E—World Map
- 44 Appendix F—Vocabulary Cards

Copyright 2011 © Arbordale Publishing
These activities may be copied for
personal and non-commercial use in
educational settings.
www.ArbordalePublishing.com
Arbordale Publishing

formerly Sylvan Dell Publishing Mt. Pleasant, SC 29464

How to Use This Activity Guide

There are a wide variety of activities that teach or supplement all curricular areas. The activities are easily adapted up or down depending on the age and abilities of the children involved. And, it is easy to pick and choose what is appropriate for your setting and the time involved. Most activities can be done with an individual child or a group of children.

Glossary/Vocabulary words: Word cards may be used (see Appendix) or have children write on index cards, a poster board, or on a chalkboard for a "word wall." If writing on poster board or chalkboard, you might want to sort words into nouns, verbs, etc. right away to save a step later if using for Silly Sentences. Leaving the words posted (even on a refrigerator at home) allows the children to see and think about them frequently. The glossary has some high-level words. Feel free to use only those words as fit your situation.

Silly Sentence Structure Activity: Game develops both an understanding of sentence structure and the science subject. Use words from the "word wall" to fill in the blanks. After completing silly sentences for fun, have children try to fill in the proper words by looking for the information in the book.

Sequence Sentence Strips: Cut into sentence strips, laminate if desired, and place in a "center." Have children put the events in order. Children may work alone or in small groups. Cards are in order but should be mixed up when cut apart.

Animal Card Games:

Sorting: Depending on the age of the children, have them sort cards by:

where the animals live (habitat) tail, no tail

number of legs (if the animals have legs) colors or skin patterns

how they move (walk, swim, jump, or fly) animal class

type of skin covering (hair/fur, feathers, scales, moist skin)

what they eat (plant eaters/herbivores, meat eaters/carnivores, both/omnivores)

Memory Card Game: Make two copies of each of the sorting card pages and cut out the cards. Mix them up and place them face down on a table. Taking turns, each player should turn over two cards so that everyone can see. If the cards match, he or she keeps the pair and takes another turn. If they do not match, the player should turn the cards back over and it is another player's turn. The player with the most pairs at the end of the game wins.

Who Am I? Copy and cut out the cards. Poke a hole through each one and tie onto a piece of yarn. Have each child put on a "card necklace" without looking at the animal pictured on it. The card hangs down the back. The children get to ask each person one "yes/no" question to try to guess their animals. If a child does not know the answer, they should say they don't know. This is a great group activity and a great "ice-breaker" for children who don't really know each other.

Charades: One child selects a card and must act out what the animal is so that the other children can guess. The actor may not speak but can move like the animal, can imitate body parts or behaviors. For very young children, you might let them make the animal sound. The child who guesses the animal becomes the next actor.

Math Card Games (Make four copies of the math cards to play these games):

Tens Make Friends Memory Game is a combination of a memory and adding game.

- Play like the memory game, above.
- · If the animal numbers add up to 10, the child keeps the pair and takes another turn.
- · If they do not add up to ten, the player should turn the cards back over and it is another player's turn.

Go Fish for Fact Families is a twist on "Go Fish."

- · Shuffle cards and deal five cards to each player. Put the remaining cards face down in a draw pile.
- If the player has three cards that make a fact family, he/she places them on the table and recites the four facts related to the family. For example, if someone has a 2, 3, and 5, the facts are: 2 + 3 = 5, 3 + 2 = 5, 5 2 = 3. 5 3 = 2.
- The player then asks another player for a specific card rank. For example: "Sue, please give me a 6."
- · If the other player has the requested card, she must give the person her card.
- If the person asked doesn't have that card, he/she says, "Go fish."
- The player then draws the top card from the draw pile.
- If he/she happens to draw the requested card, he/she shows it to the other players and can put the fact family on the table. Otherwise, play goes to the next person.
- · Play continues until either someone has no cards left in his/her hand or the draw pile runs out. The winner is the player who then has the most sets of fact families.

What Do Children Already Know?

Young children are naturally inquisitive and are sponges for information. The whole purpose of this activity is to help children verify the information they know (or think they know) and to get them thinking "beyond the box" about a particular subject.

Before reading the book, ask the children what they know about the subject. A list of suggested questions is below. The children should write down their "answers" (or adults for them if the children are not yet writing) on the chart found in Appendix A, index cards, or post-it notes.

Their answers should be placed on a "before reading" panel. If doing this as a group, you could use a bulletin board or even a blackboard. If doing this with individual children, you can use a plain manila folder with the front cover the "before reading" panel. Either way, you will need two more panels or sections—one called "correct answer" and the other "look for correct answer."

Do the children have any more questions about the subject? If so, write them down to see if they are answered in the book.

After reading the book, go back to the questions and answers and determine whether the children's answers were correct or not.

If the answer was correct, move that card to the "correct answer" panel. If the answer was incorrect, go back to the book to find the correct information.

If the child/children have more questions that were not answered, they should look them up.

When an answer has been found and corrected, the card can be moved to the "correct answer" panel.

Pre-Reading Questions

What do you think the book is about by looking at the cover (or one or two of the inside illustrations)? Sometimes it is easy to tell from the cover, other times it is not.

Where do you think cats live?

What are "big cats?"

What are some adaptations that allow cats to survive in their habitat?

What do cats eat?

What kinds of food do you think pet cats would eat if they were in the wild?

List some cats (other than the pet cats)?

Do all cats purr?

Thinking It Through & Writing Prompts

Do you think everything in the story could be true? *Do animals really talk to each other or have human traits?*

If the author used talking animal or gave the animals human traits, could the story have been told differently? How?

What does the word feline mean? Describe different ways that the word is used

Write a song or poem about a cat.

Can you think of another title for the book?

If you were a cat, which kind would you want to be? Why?

Does this story remind you of any other story that you've read? If so, which one, and how are they alike?

Choose a big cat and a little cat. Compare and contrast the two animals.

Cats live in many different habitats. Choose a cat and describe its habitat as if you are the cat.

Have you ever seen a big cat? If so, describe where you saw it and what it was doing.

What is one adaptation that cats have, that you would like to have? How would you use your new adaptation and why is it important that cats already have the adaptation?

Vocabulary Game

This activity is a very general idea and is designed to get children thinking of vocabulary words that will then be used as the beginning vocabulary list for a science lesson.

Select an illustration from the book and give the children a specific length of time (five minutes?) to write down all the words they can think of about the particular subject. If you do not have classroom sets of the book, it is helpful to project an illustration on a whiteboard. Check Web site (www.ArbordalePublishing.com) for book "previews" that may be used.

The children's word list should include anything and everything that comes to mind, including nouns, verbs, and adjectives. At the end of the time, have each child take turns reading a word from his/her list. If anyone else has the word, the reader does nothing. However, if the reader is the only one with the word, he/she should circle it. While reading the list, one person should write the word on a flashcard or large index card and post it on a bulletin board or wall.

At the end, the child with the most words circled "wins." And you have a start to your science vocabulary list. Note: if a child uses an incorrect word, this is a good time to explain the proper word or the proper usage.

Using the Words

The following activities may be done all at once or over a period of several days.

- · Sort vocabulary words into nouns, verbs, adjectives, etc. and write what they are on the backs of the cards. When the cards are turned over, all you will see is "noun," etc. (these can then be used for the "silly sentences" on the next page).
- After the cards have been sorted, go over the categories to ensure that all cards have been placed correctly. (Mistakes are a great opportunity to teach!)
- Choose two words from each category and write a sentence for each word, using the word correctly.
- · Write a story that uses at least ten vocabulary words form the word sort.
- Have children create sentences using their vocabulary words. Each sentence could be written on a separate slip of paper. Have children (individually or in small groups) sort and put sentences into informative paragraphs or a story.
 Edit and re-write paragraphs into one informative paper or a story.

Silly Sentence Structure Activity

1. Cats are rough, like sandp	paper to help them
verb noun and to	themselves.
2. The ${\text{adjective}}$ pads on the bottom o	f cats'
act like cushions.	
3. Cats have very adjective noun	for their body size
to help them in the dark.	
4. Their eyes also act like mirrors at	to as
much as possible.	noun verb
5. Cats move each in differen	nt directions to track
the $\frac{s}{noun}$ and that helps them	track their
6. Like many animals, cats "" erb	their with
smells.	
7. When walking or <u>verb</u> on pre	ey, a cat's <u>s</u>
point forward to help them "	
8. Cats use their adjective noun	
and to trees.	
9. All cats have, sharp,	- teeth
(canines) to and kill their	prey.
10 cats have some of the	
their cousins.	

Word Search

Find the hidden words. Even non-reading children can match letters to letters to find the words! Easy—words go up to down or left to right (no diagonals). For older children, identify the coordinates of the first letter in each word (number, letter).

	Α	В	С	D	Ε	F	G	Н		J
1	Α	L	Ε	O	Р	Α	R	D	G	J
2	S	E	В	0	В	C	Α	Т	Z	Α
3	M	Y	J	Т	X	Ι		Α	Z	G
4		Η	Ε	Q	Η	Е	В	L	R	U
5	D	O	لــ	Р	R	Е	Υ	Р	F	Α
6	O	F		0	>	Η		G	Е	R
7	Ε	C	0	U	G	Α	R	R	لــ	Р
8	K	U	Z	Ν	J	Ι	C	O		U
9	S	W	0	C	М		Α	W	Z	R
10	R	Ο	Α	E	Р	Y	U	L	Ε	R

FELINE BOBCAT

POUNCE PURR

GROWL COUGAR

JAGUAR CHEETAH

LEOPARD LION

TIGER PREY

Cat Card Activities

See page 3 for some general ideas on using cards.

Cat Classification

How would YOU sort cats into smaller, scientific groups?

We know that scientists sort by whether the cat roars or not. What are some other features (attributes) that could be used to sort cats?

Pick an attribute and see if you can sort these cats into two or three different groups.

Depending on how you sort, are there any cats that could go into more than one group?

If so, into which group would you put it and why?

Who Am I?

If playing "Who Am I?" (described on page 3), here are some ideas for "yes/no" questions:

Do I purr?

Do I roar?

Do I have stripes?

Do I have spots?

Am I all one color?

Am I wild?

Am I a pet?

Do I live in North America? (pick continent)

Do I live in the rainforest? (pick habitat)

Do I live in a group (pride)? (lions are the only cats that live in a social group)

General Sorting

Children could sort by cats by:

fur color or designs

habitats

continent to which cats are native

Animal Cards

snow leopard: Uncia uncia

tiger: *Panthera tigris*

domestic (pet) cat: domestic (pet) cat: Felis catus Felis catus

Adaptations

Adaptations help animals to live in their habitat: to get food and water, to protect themselves from predators, to survive weather, and even to help them make their homes. Here are a few different types of adaptations.

Physical Adaptations

body parts

teeth—depends on type of food eaten feet, flippers, fins—ability to move placement of eyes gills, lungs, or other—how does the animal get oxygen

ears—or how the animal hears/senses

body coverings

hair or fur feathers scales moist skin

camouflage and protection

color of skin or pattern to blend into background mimicry: pretending to be something else to fool predators poisinous or stinky smells

Behavioral Adaptations

instinct: behaviors or traits that the animals are born with learned behavior: traits that animals learn to improve their chances of survival or to make their life easier

social groups versus solitary living communication with other animals defense/camouflage

reaction to cycles (day/night, seasons, tides, etc.)

migration: the seasonal movement of animals from one location to another hibernation: a long, deep sleep in which the animal's breathing and heartbeat are slower than usual

Science Journal

Feline				
my definition	my drawing			

Roar			
my definition	my drawing		

Domestic Cat					
my definition my drawing					

Whiskers				
my definition	my drawing			

Learned or Inherited?

Learned behavior: Behavior that is obtained by observatimg, practicing, or experimenting.

Inherited behavior: Behavior received from parents and ancestors through genetics; instinct; born knowing it.

Circle whether you think the behavior is learned or inherited:

1. A dog barks, a duck quacks.	learned	inherited
2. A dog sits when told to.	learned	inherited
3. A human baby cries.	learned	inherited
4. Animals migrate (birds, butterflies, whales).	learned	inherited
5. People smile or dogs wag tails when happy.	learned	inherited
6. Cats mark their territory (scratching, etc.).	learned	inherited
7. Pet cats meow.	learned	inherited
8. Cats quietly sneak up on prey.	learned	inherited
9. Lions roar.	learned	inherited
10. Cats chase prey.	learned	inherited

True or False?

Circle whether you think the statement is true or false:

- 1. T/F All cats purr when happy.
- 2. T/F Some cats roar.
- 3. T/F Except for mothers with kittens, all cats live alone.
- 4. T/F Most cats mark their territories to warn others to stay away.
- 5. T/F Cats can feel with their whiskers.
- 6. T/F Cats eyes act like flashlights at night.
- 7. T/F Cheetahs are fast runners.
- 8. T/F Many scientists believe that pet (domestic) cats descended from cats in Africa.
- 9. T/F All cats are warm and cuddly and would make good pets.
- 10.T/F Snow leopards are native to Alaska and Canada.
- 11.T/F Jaguars are native to Africa.
- 12.T/F Cougars, panthers, and pumas are all different names for the same animal.
- 13.T/F Tigers' stripes help to camouflage them in the jungle.
- 14.T/F Bobcats are pet (domestic) cats that have gone wild..
- 15.T/F Feral cats are pet (domestic) cats that have gone wild.

Math: Measuring (compare & contrast)

Animals come in all shapes and sizes. Some animals are so small, they can only be seen with a microscope. Other animals (blue whales) are so big that they are the size of a school bus when they are born!

An average adult male lion is 8 or 9 feet (2.4 to 2.7 m) long and stands about 4 feet (@1.2 m) tall.

What standard measuring tool would you use to measure something in:
Inches or centimeters
Feet or meters
Pounds or kilograms

Try to imagine how big the lion is compared to something you know. How many "things" would equal it?

How big is that 8-foot length?

Using the right measuring tool (yard stick or measuring tape) and chalk, mark off how big 8 feet is on the playground, sidewalk, or driveway.

If you were to lie down on or next to the line, how many times would

you have to lie down on or next to the line, now many times would you have to lie down in order to equal the size of the wingspan?

	Approximate Average Weight		
Cat	lbs kg		
Bobcat	29.3 lbs	5.8-13.3 kg	
Cheetah	99 lbs	30-45 kg	
Cougar	187 lbs	30-85 kg	
Jaguar	220 lbs	40-100 kg	
Lion	495 lbs	110-225 kg	
Pet cats	9 lbs	3.3-4.5 kg	
Snow Leopard	121 lbs	35-55 kg	
Tiger	671 lbs	65-305 kg	

How much do you weigh?
Which cat weighs about the same as you do?
What are some things around you or some things that you have, that weigh about the same amount as each cat?
Bobcat
Cheetah
Cougar
Jaguar
Lion
Pet cat
Snow leopard
Tiger

Days of the Week and Time of Day?

Fill in the days of the week, in order. What time of day did each of the cats do something?

Day	Big Cat	Little Cat

Math Cards

Map Activity

Using these maps as a reference, color the areas where these animals live on the blank map (in appendix). Click on the animal name to go to the map source.

Do any animals live in the same state or province as you?

Coloring Pages

Glossary

Word	Definition	Part of Speech	Spanish
big	large (size, height, or amount)	adjective	grande
blaze	something that resembles the blaze of a fire	adjective	fuego
domestic	animals that have been tamed for human use	adjective	doméstico
dry	not wet or moist	adjective	seco
fluff	fur of a cat	adjective	pelusa
fresh-cut	recently cut or trimmed	adjective	recién cortadas
frosty	covered with a thin white layer of ice that looks like powder; cold, chilly	adjective	helado
frozen	treated or affected by freezing	adjective	congelado
icy	covered with ice, or extremely cold	adjective	helado
large/larger/ largest	bigger than usual, bigger than that, the biggest of all	adjective	mas grande
little	small in size or extent (Dolce) Sight word, Pre-K)	adjective	росо
long	a considerable time or distance	adjective	largo
lucky	something good happening	adjective	suerte
orange	a color	adjective	naranjado, anaranjado
prickly	full of or covered with prickles	adjective	espinoso
rose-shaped	like the pattern of a rose	adjective	en forma de rosa
rough	uneven, coarse	adjective	áspero
sharp	a pointed end or an edge that can cut something	adjective	cortante, filosas
silvery	like silver	adjective	plateado
smoky	a lot of smoke	adjective	lleno(a) de humo

Word	Definition	Part of Speech	Spanish
soft	yielding readily to touch or pressure; easily penetrated, divided, or changed in shape, gentle or mild	adjective	blando, suave
thick	heavy, full	adjective	grueso
towering	much taller than other things around it	adjective	elevado
vast	very large	adjective	inmenso(a)
warm	having a comfortable amount of heat (Dolce) Sight word, grade 3	adjective	caliente
wild	in a natural state, not tame	adjective	salvaje
young	someone or something that has not been alive for long	adjective	joven
slowly	moving or happening at a slow rate, opposite of quickly	adverb	despacio
afternoon	the time of day from noon to evening	noun	tarde
backward	the area in the back of a house	noun	atrasado
baseboard	a molding covering the joint of a wall and the adjoining floor	noun	zócalo
behavior	an organism's actions and responses to its environment and other organisms in that same environment	noun	conducta
bench	a long seat for two or more people	noun	banco
blur	something moving or occurring too quickly to be clearly seen	noun	mancha
burrow	an animals' hole or excavation in the ground used shelter or habitation	noun	madriguera

Word	Definition	Part of Speech	Spanish
claw	a sharp, curved nail on the toe of an animal	noun	garras
creek	a natural stream of water normally smaller than a river	noun	arroyo
dawn	the first appearance of light in the morning followed by sunrise	noun	amanecer
evening	the period of time at the end of the day, usually from about 6 p.m. to bedtime	noun	por la noche
eye	the organs with which we see; 2) the center of a tropical storm or hurricane, with a roughly circular area of light winds and rain-free skies.	noun	ojo
feet	the plural form of foot	noun	pies
feline	a cat or a member of the cat family	noun	felino
garden	a plot of ground where herbs, fruit, flowers, or vegetables can grow	noun	jardín
grass	plant suitable for grazing animals	noun	hierba
ground	the solid part of the Earth's surface	noun	tierra
hips	part of a mammal's body where the legs attach	noun	las caderas
hole	an opening in or through something	noun	hueco, agujero
home range	territory, the area that an individual animal calls its own	noun	territorio
jungle	tropical or temperate forest with an average of over 60 inches (152 cm) of rain a year (another word for rainforest)	noun	selva

Word	Definition	Part of Speech	Spanish
lake	a body of water entirely surrounded by land	noun	lago
ledge	a narrow flat surface or shelf	noun	repisa
light	brightness from the sun or man-made source, allowing one to see in the dark (Dolce) Sight word, grade 3	noun	ligero, luz
lilacs	a European shrub of the olive family with fragrant flowers	noun	lila
moon	the natural satellite of the earth, orbiting it every 28 days and shining by reflected light from the sun; any natural body that revolves around a planet	noun	luna
morning	the time of day from sunrise to noon	noun	mañana
mountain	a landmass that projects above it's surroundings	noun	montaña
night	time of darkness between sunset and sunrise	noun	noche
panther	another word for cougar or puma	noun	pantera
patterns	regular, reoccurring events in nature, shapes, designs, and sets of numbers	noun	patrón
paw	the foot of an animal that has claws	noun	pata
pet	an animal kept in people's homes	noun	domésticos
picnic table	an outside table made of wood	noun	mesa de picnic
plains	a region of flat, treeless land	noun	llanura
playground	a piece of land with play facilities for recreation, usually for children	noun	patio de recreo

Word	Definition	Part of Speech	Spanish
pond	a relatively small body of standing, fresh water; usually shallow enough for sunlight to reach the bed	noun	estanque
porch	a covered area attached to an entrance of a building	noun	porche
prey	an animal that is hunted, killed, and eaten by other animals	noun	presa
race	a variety of a species; a subspecies	noun	mapache
rainforest	tropical or temperate forest with an average of over 60 inches (152 cm) of rain a year	noun	selva
rock	earth material made of minerals	noun	roca
screech	a high, shrill, piercing cry	noun	chirriar
shade	a shelter from the heat	noun	sombra
shadow	partial darkness within a space where rays of light are cut off	noun	sombra, oscuridad
shore	the land at the edge of a lake, river, or ocean	noun	orilla
slough	marsh	noun	pantano
sound	vibrations capable of being sensed by organs of hearing	noun	sonido
spots	small, round areas of different colors	noun	lunares
star	a huge ball of hot gases that gives off energy including light and heat	noun	estrella
stripes	a line of color different than the background	noun	franjas, rayas
sun	the star closest to Earth, the center of our solar system; a ball of hot, glowing gases giving Earth heat and light.	noun	sol

Word	Definition	Part of Speech	Spanish
territory	an individual animal's range that it will defend against intruders	noun	territorio
tongue	the fleshy organ in most mammals' mouths used to taste	noun	lengua
vines	long, thin plant stems	noun	sarmiento
voice	the sound made by someone speaking	noun	VOZ
water	a fluid necessary for the life of most animals and plants	noun	agua
desert	land area that receives less than 10-12 inches (25-30 cm) of rain per year	noun: habitat	desierto
forest	a diverse community of plants and animals in which trees are the most easily seen	noun: habitat	bosque
savanna	a tropical or subtropical grassland	noun: habitat	sabana
American crocodile	endangered reptiles found in tropical, swampy waters	noun: animal	Cocodrilo americano
bighorn sheep	mountainous sheep with big, curly horns.	noun: animal	musmón, borrego cimarrón
black jaguar	six percent of the jaguar population, informally know as black panthers due to the result of a dominant allele	noun: animal	jaguar negro
bobcat	a common North American lynx, reddish in base color with dark markings	noun: animal	gato montés
butterfly(ies)	a type of insecthundreds of different types	noun: animal	mariposa
cardinal	a crested finch of the eastern United States and Canada	noun: animal	cardenal

Word	Definition	Part of Speech	Spanish
cat	feline mammal usually having thick soft fur; domestic cats; wildcats	noun: animal	gato
cheetah	a spotted, fast moving African cat	noun: animal	guepardo
cougar	a large, powerful tawny- brown cat	noun: animal	el puma
crocodile	reptiles found in tropical, swampy waters	noun: animal	cocodrilo
frog	an amphibian with long hind limbs for leaping	noun: animal	rana
gibbon	tailess ape of Southeastern Asia	noun: animal	gibón
hare	long-eared mammals that are usually solitary or live in pairs	noun: animal	liebre
jaguar	a large, feline native to Central and South America	noun: animal	jaguar
lion	a large social cat of the sub- Saharan Africa	noun: animal	león
mouse	a small rodent	noun: animal	ratón
snow leopard	a large feline from high in the snowy mountains of central Asia; has white fur, endangered	noun: animal	leopardo de las nieves
spider	a small invertebrate with eight legs that usually weaves a web	noun: animal	araña
springbok	a South African gazelle that springs lightly into the air	noun: animal	primavera
squirrel	small to medium sized rodents (mammals) with large, bushy tails	noun: animal	ardilla
tiger	a large wild cat found in Africa and Asia with orange/ yellow fur and black stripes	noun: animal	tigre
warthog	a wild African pig with tusks	noun: animal	facóquero

Word	Definition	Part of Speech	Spanish
kitty	kitten, baby cat	noun: animal baby	gatito
ear	a body part used to hear	noun: body part	oreja
feathers	a bird's body covering	noun: body part	plumas
fur	the hairy coat of a mammal	noun: body part	pelaje, pieles
whisker	a type of hair on some mammals used to sense	noun: body part	bigotes
birch	small to medium-size trees of temperate climates, closely related to the beech/ oak family	noun: plant	abedul
branch	natural subdivisions of a plant stem; especially a secondary shoot or stem	noun: plant	rama
evergreen	a plant that retains green leaves throughout the year; life span of an individual leaf can be two to 15 years	noun: plant	árbol de hoja perenne
juniper trees	a small evergreen tree or bush with berry-like cones	noun: plant	enebros
pine	a type of evergreen tree	noun: plant	pino
tree	a type of plant with a permanent woody stem	noun: plant	árbol
Friday	the 6th day of the week, last day before the weekend	noun: time/ week/month/ season	viernes
Monday	the second day of the week, the first working or school day	noun: time/ week/month/ season	Lunes
Saturday	the 6th day of the week, first day of the weekend	noun: time/ week/month/ season	sábado
Sunday	the first day of the week	noun: time/ week/month/ season	domingo

Word	Definition	Part of Speech	Spanish
Thursday	the 5th day of the week	noun: time/ week/month/ season	Jueves
Tuesday	the 3rd day of the week	noun: time/ week/month/ season	martes
Wednesday	the 4th day of the week	noun: time/ week/month/ season	miércoles
bark	to make the characteristic short, loud cry of a dog	verb	ladra
blink	to close and open the eyes involuntarily	verb	parpadea
bound	to move by leaping	verb	límites
buzz	a low continuous humming sound like that of a bee	verb	zumbar
chase	to follow rapidly, pursue	verb	perseguir
chirp	to make a chirp	verb	piar
clean	to remove dirt: (Dolce) Sight word, grade 3	verb	limpiar
climb	to move from lower to higher position	verb	subir, escalar, trepar
crouch	to lie close to the ground with legs bent	verb	agacharse
curl	to twist into a circular form	verb	escarolar
dash	to move with sudden speed	verb	guiones
dip	to plunge under the surface (of water)	verb	mojar
drink	to take liquid in through the mouth	verb	tomar
flitter	to move unsteadily	verb	rareza
gather	to collect in one place	verb	recoger
glitter	to shine by reflection with many small flashes of brilliant light	verb	brillo
grab	to take or seize by a sudden motion or grasp	verb	agarra

Word	Definition	Part of Speech	Spanish
growl	to utter a low, frightening noise	verb	gruñe
hiss	to make a sharp sound	verb	silbidos
hoot	to make the natural throat noise of an owl	verb	ulular
hum	to make the natural noise of an insect in motion	verb	tararear
leap	to spring free from	verb	saltar
listen	to pay attention to sound	verb	escucha
mark	to communicate by putting scents (smells) where others can smell or taste them	verb	marcan
pace	to walk with small steps around a small area	verb	pasos
paddle	to move the hands and feet about in shallow water, move with a paddle	verb	remar , chapotear
pat	to strike lightly	verb	caricias
pounce	to jump at suddenly so as to catch prey	verb	saltar
prance	to spring from the hind legs	verb	hacer cabriolas
prowl	to move about or wander stealthily, in search of prey	verb	rondar
puff	to blow in short gusts	verb	soplar
purr	to make a continuous, low sound (cat as though happy, machine running smoothly), to speak in a low, happy voice	verb	ronronear
race	to go or move at top speed	verb	competir
run	to move faster than a walk (Dolce) Sight word, Kindergarten	verb	se ejecuta, correr
scamper	to move quickly	verb	corretear
scoot	to move very quickly, to slide while seated	verb	correr rápidamente
scream	to voice a sudden, sharp loud cry	verb	gritos

Word	Definition	Part of Speech	Spanish
see	to notice or look at something (Dolce) Sight word, Pre-K	verb	ver
shake	to move unsteadily	verb	sacudir
sharpen	to make something sharp, to improve something	verb	afilar
sink/sinks	to disappear below the surface	verb	hundirse
sit	to be seated (Dolce) Sight word, grade 2	verb	sentarse
smell	to sense something by aroma	verb	oler
snarl	to make an angry, throaty sound and show teeth as a warning	verb	gruñir
sniff	to smell, to breathe through the nose	verb	oler, olfatear
stab	to quickly push a sharp object into something	verb	apuñalar
stand	to be upright	verb	estar de pie
stop	to stand still, not move, (Dolce) Sight word, grade 1	verb	parar
stretch	to make something longer or wider	verb	estirar
thunder	to make a loud noise	verb	tronar, vociferar
tiptoe	to walk very quietly	verb	andar de puntillas
twitch	to move or pull suddenly	verb	tirar bruscamente
wait	to stay somewhere waiting for something to happen	verb	esperar
walk	to move by foot (Dolce) Sight word, grade 1	verb	andar, pasear, caminar
watch	to look at something for a long time	verb	mirar
wiggle	short, quick movements from side to side	verb	menear
yowl	to cry loudly	verb	aullar

Answers

Silly Sentences

- 1. Cat tongues are rough, like sandpaper to help them drink water and to clean themselves.
- 2. The soft pads on the bottom of cats' feet act like cushions.
- 3. Cats have very large eyes for their body size to help them see in the dark.
- 4. Their eyes also act like mirrors at night to gather as much light as possible.
- 5. Cats move each ear to in different directions to track the sounds and that helps them track their prey.
- 6. Like many animals, cats "mark" their territory with smells.
- 7. When walking or pouncing on prey, a cat's whiskers point forward to help them "see" in the dark.
- 8. Cats use their sharp claws to grab prey, fight, and to climb trees.
- 9. All cats have long, sharp, knife-like teeth (canines) to stab and kill their prey.
- 10. Pet cats have some of the same behaviors as their wild cousins.

Word Search

		A	В	C	D	Е	F	G	I		J	
	1		L	Ε	0	Р	Α	R	D		J	
	2			В	0	В	C	Α	Т		Α	
	3						Н				G	
	4						Ε				כ	
	5			L	Р	R	Ε	Y		F	Α	
	6				0		T		G	Е	R	
	7		U	0	U	G	Α	R	R	Ш	Р	
	8			N	N		Н		0		כ	
	9				С				W	Z	R	
	10				Ε				لــ	Е	R	
F	ELINE	51		ВОВСА	T 2C		POUN	CE 51	D	PURI	2	7J
C	ROWL	6H		COUGA	AR 7B		JAGUA	AR 1J		CHE	ETAH	2F
L	EOPARD	2B		LION	5C		TIGER	61	=	PREY	•	5D

Learned or Inherited:

Ecarrica or mineraca.		
1. A dog barks, a duck quacks.	learned	inherited
2. A dog sits when told to.	learned	inherited
3. A human baby cries.	learned	inherited
4. Animals migrate (birds, butterflies, whales).	learned	inherited
5. Pet cats "ask" you to open the door.	learned	inherited
6. Cats mark their territory (scratching, etc.).	learned	inherited
7. Pet cats meow.	learned	inherited
8. Cats quietly sneak up on prey.	learned	inherited
9. Lions roar.	learned	inherited
10. Cats chase prey.	learned	inherited

True or False?

- 1. T/F Cats that roar cannot purr.
- 2. T/F
- 3. T/F Lions live in social groups called prides.
- 4. T/F
- 5. T/F
- 6. T/F Their eyes do reflect light at night (like a mirror) but they cannot make light.
- 7. T/F
- 8. T/F
- 9. T/F Wild cats would be too dangerous to keep as pets.
- 10. T/F Snow leopards are native Asia.
- 11. T/F Jaguars are native to South America.
- 12. T/F
- 13. T/F
- 14. T/F Bobcats are a wild cat.
- 15. T/F

Appendix A—"What Children Know" Cards

Question:	Question:
My answer:	My answer:
This information is correct!	This information is correct!
This information is not correct; can you find the correct information?	This information is not correct; can you find the correct information?
Question:	Question:
Question.	Qu'05.110111
My answer:	My answer:
This information is correct!	This information is correct!
This information is not correct; can you find the correct information?	This information is not correct; can you find the correct information?

Appendix B—Venn Diagram

Compare & Contrast: How are lions and pet (domestic) cats alike and how are they different?

Appendix C—U.S. Map

Appendix D—North America Map

Appendix E—World Map

Appendix F—Vocabulary Cards

behaviors

bobcat

cheetah

clean

climb

cougar

drink ear

eyes feet

gather jaguar

knife-like

large

light

lion

long

mark (as a verb)

night pet

pounce prey

rough see

sharp

Snow leopard

soft

sounds

stab

territory

tiger tongue

walk water

whisker wild