Simile Scavenger Hunt

Focus Question

Can we identify plants and animals in the SC Aquarium using simile clues?

Activity Synopsis

During this activity, students will search the various habitats of the SC Aquarium for plants and plant parts that have certain characteristics. A simile will guide the way for the students to locate each plant or plant part. For example, students may locate a yucca plant in the Salt Marsh exhibit when asked to find a plant that is “sharp like a knife.”

Time Frame

This activity is designed to be ongoing throughout a visit to the aquarium.

Student Key Terms

· leaf

· stem

· stalk

· sharp

· pointed

· round

· root
· Cypress Knee

Objectives

The learner will be able to:

· Locate and identify various plants using similes that describe them.

First Grade Standards Addressed

Science Standards

IIA2a

Background

Relevant pages in:

Keener-Chavis, Paula and Leslie R. Sautter. 2002. Of Sand and Sea: Teachings from the Southeastern Shoreline. S.C. Sea Grant Consortium, Charleston, SC, pp. 50-52, 61-63.

Key Points

Key Points will give you the main information you should know to teach the activity.

· Many plants and animals have features that can be likened to other more common items. For example, some plants have leaves shaped like fingers and some fish have “whiskers” like a cat.

· Often these features are the basis for common names of the plant or animal (i.e. catfish).

Detailed Information

Detailed information gives you more in-depth background to increase your own knowledge, in case you want to expand upon the activity or if students ask you more complicated questions.

Plants and animals often have one or a few easily distinguishable features that contribute to their uniqueness. These features may include the organism’s outward visual appearance, smell and sound. Many plants and animals have characteristics that can be related to the characteristics of other, more common organisms such as humans and domestic animals. Often, these characteristics are utilized to identify the organism. For example, members of the species Ictalurus furcatus are easily distinguished from other fish by the presence of long appendages resembling the whiskers of a cat. They are also blue or blue-gray in color. For these reasons, members of this species are commonly known as “Blue Catfish.” Common names provide humans with a means of referring to an organism that is easy to remember due to its relation to the characteristics of the creature.

There are, however, some problems associated with the use of common names. These problems stem largely from the fact that what one person notices first about an organism may not be the same as what the person next to him/her notices first even though they are looking at the same creature.

Procedures
Materials

· Simile Scavenger hunt simile clues provided with this activity

Procedure
1. Before beginning this activity, students should be familiar with the basic parts of a plant including (but not limited to): leaf, stem, root, seed, and branch. Students should also be familiar with various descriptor words such as sharp, pointed, round, and flat.

2. The teacher(s) and chaperones should familiarize themselves with the similes for each exhibit before the trip to the aquarium.

3. Explain to the students that they will be going on a scavenger hunt to locate some interesting and exciting plants in the aquarium. Mention that while they will also be looking at some exciting animals, they should pay particular attention to the plants that they see.

4. Before entering each exhibit, prompt the students with the clues provided with this activity (for example, before entering the salt marsh exhibit, tell the students “You will be looking for a plant that is sharp like a knife.”)

5. As the students locate plants that fit the description, tell them the name of the particular plant. It is possible (and likely) that the students will find more than one plant that fits the simile. In this event, discuss as many of the observations as possible.

6. This activity can also be extended by adding animals to the list of similes. Some examples are: Find a fish that is flat like a pancake (flounder), find a fish with wings like a bird (sea robin), and find a bird with a bill that is curved like a hook? (White ibis).

Assessment

Have the students draw a plant with one of the features that were identified in the simile scavenger hunt. In their drawing, have them include where they saw the plant as well as any other details that they would like to include. They can also write a sentence about the plant they choose including a simile that they used to identify the plant. Have the student tell you why the feature helps the plant to live in its habitat.

Mastery/Nonmastery: The student correctly identifies the plant adaptation and can describe how the adaptation helps the plant to live in its habitat.

[image: image1.jpg]@ PROJECT
OCEANIC

OOOOOOOOOOOOOOOOOOO

/ﬁ V’/ ’r//

[image: image2.png]SOUTH CAROLINA

AOLLAP\[UMZ

Members of the COASTeam Aquatic Workshops development team include: Katrina Bryan, Jennifer Jolly Clair, Stacia Fletcher, Kevin Kurtz, Carmelina Livingston, and Stephen Schabel.
Simile Scavenger Hunt Clues

Bold Titles Indicate Exhibit
Mountain Bog (kiosk at the top of the escalator):

· Find a plant that is flat like a carpet. (Moss)

Mountains
· Find a leaf that looks like an umbrella (magnolia).

· Find a plant with leaves like fingers (fern)

· Find a fish that is colored like a rainbow (rainbow trout)

Coastal Plain

· Find a root that looks like a knee. (Bald Cypress)

· Find a plant with leaves that look like a mouth. (Venus Fly Trap)
· Find a plant that looks like a water pitcher. (Pitcher Plant)

· Find a fish with whiskers like a cat (blue catfish).

· Find a snake with a tail like a baby’s rattle (diamond back rattlesnake)

Salt Marsh

· Find a plant that is sharp like a knife (Yucca).

· Find a plant that looks like hair (Spanish Moss)

· Find a leaf that looks like a hand (Palmetto)

· Find a fish that is flat like a pancake (flounder).

· Find a bird with a beak that is curved like a hook (white ibis).

Great Ocean

· Find a plant that floats like a boat (sargassum-located in the small tank with the hatchling loggerhead turtle).

From COASTeam Aquatic Workshops: The Coast (Grade 1); a joint effort between the COASTeam Program at the College of Charleston and the South Carolina Aquarium – funded by the SC Sea Grant Consortium.

1

