If You Want To Catch A Fish,

You Otter Be an Otter

Focus Question

What characteristics of a river otter allow it to hunt and play in aquatic habitats?

Activity Synopsis
Students will dress up as a river otter using various household items that replicate the adaptations of a river otter.

Time Frame
One class period

Student Key Terms
· adaptation

· River Otter
· vibrissae

Objectives
The learner will be able to:

· identify the characteristics of a river otter that allow it to hunt and play in aquatic habitats.

Fourth Grade Standards Addressed

Science Standards

IIA1c, IIA3b

Background

Key Points

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

River otters have numerous adaptations that allow them to live in aquatic habitats:

· Webbed feet allow them to move quickly on land and water

· Elongated, streamlined body allow them to move quickly in water

· Muscular tail provides locomotion in water

· Thick fur keeps them warm and dry

· Nostrils and ears close to keep water out while swimming

· Can hold breath for up to eight minutes

· Whiskers help them to feel prey in murky water when they cannot see

· Sharp claws and teeth help them to capture and eat prey, primarily fish

Detailed Information

Detailed information gives more in-depth background to increase your own knowledge, in case you want to expand upon the activity or you are asked detailed questions by students.

River otters occur throughout North America except for the extreme northern portion of Alaska, the Southwest desert and the arid Plains states. Locally common in South Carolina, it ranges across the state in virtually all freshwater and estuarine aquatic habitats. River otters are not found in the ocean.

A member of the weasel family, the otter has short legs with webbed toes, a broad tail, and an elongated body. An adult otter will grow from three-and-half to four feet in length and weigh from ten to twenty-five pounds. Social animals, otters travel within a home range of 15 square miles in family units of four to five individuals.

Uniquely adapted to its aquatic environment, the otter has webbed toes, a water repellant coat, and the ability to close its ears and nostrils while diving. The webbed feet give river otters great mobility on both land and water. Their muscular tail provides locomotion underwater, allowing the otter to reach speeds of up to 8 miles an hour underwater. The fur of a river otter is so thick (averaging 156,000 hairs per square inch) that it traps air against the otter’s skin. This cushion of air keeps water from touching the otter’s skin keeping it completely dry. An otter cannot only close up its nostrils, but it can hold its breath for up to eight minutes when swimming underwater. The otter also has long whiskers (known as vibrissae) that help it to feel prey while swimming in murky water. The elongated body of a river otter gives it a streamlined form allowing it to move quickly through the water. They use sharp claws and teeth to capture and tear their food into swallow-able chunks. These adaptations allow the animal to exist chiefly on a diet of fish, which they catch with their superior underwater swimming skills. Otters are also known to eat frogs, turtles, snakes, crayfish and an occasional bird.

Beavers are very important to otters. If beavers frequent a particular area, there is a good chance that otters will also be found there. The ponds created by beaver dams are prime habitat for the otter. Otters often use the abandoned dens of beavers as shelters. If a beaver den is not available, they also may be found in hollow trees or between rocks or roots, building nests out of sticks, leaves and grass.

Otters are active and curious. They spend much of their time playing with each other and exploring their environment. While other animals may play to practice hunting and survival skills, otters often play for pure enjoyment, a rare trait in animals and usually a sign of higher intelligence.

Mating takes place in the fall after rival males battle for a mate. After a gestation period of up to 270 days, the female otter gives birth to one to three young, called kits, in a den with an underwater entrance constructed beneath the bank of a stream, river or lake. The mother otter defends her kits fiercely and they remain with her as a family unit for over a year.

The otter has few natural enemies other than man, who trap it for its rich, thick pelt, and who also have lowered populations through habitat destruction and roadkill. Look for otters in larger streams or rivers where food is abundant and the water is unpolluted and quiet. The best time to look is early morning or evening.

Procedures

Materials

· Photograph or video of a river otter (for a photograph, look on www.enature.com. a video resource is the SC Aquarium orientation video – every public school media center in the state has received a copy of this video)

· Child flippers

· Swimming nose plugs

· Baseball gloves

· Paddle

· Sunglasses

· Walking stick

· Plastic forks and knives

· Spoons

· Ear plugs

· Rain coat

· Winter jacket

· T-shirt

· Swimming cap

· Large hat

· Paper

· Colored pencils

· Scissors

· Tape

Procedure

1. Explain to students that river otters spend a lot of time in the water, playing and hunting for food, primarily fish. Show students a photograph or video (such as the Aquarium’s orientation video) of a river otter, ask them to observe the otters and list some of the adaptations a river otter has that allow it to survive in an aquatic environment. List their answers on the board.

2. Ask for a student volunteer. Ask the students if the volunteer has any of the adaptations of a river otter. Tell them they are going to try to give the volunteer all of the adaptations a river otter would need to allow the volunteer to hunt for fish in a freshwater pond, just like a river otter. Show kids the items from the materials list. Ask them which one would be like a river otter’s webbed feet (hopefully they will say swim flippers).

Place the swim flippers on the volunteer.

3. Have the students go through each item, determine if it matches up to an adaptation of a river otter, and then place the item on the volunteer. Items will match up to river otter adaptations such as:

 Flippers=Webbed feet

 Nose plugs=Protected nose underwater

 Paddle=Muscular tail

 Walking stick=Whiskers

 Forks and knives=Claws and teeth

 Ear plugs=Protected ears

 Rain jacket and winter coat (one on top of the other)=Thick fur

 Swimming cap=Streamlined body

All other items were listed to promote critical thinking.

3. Have students look at the volunteer with all of his items. Could he out fish a river otter with that get-up? What adaptations do humans use to catch fish? (Primarily hands and brain, the hands to manipulate a fishing pole and the brain to give them the knowledge to know how to do so).

Assessment
Students will create their own river otter costume out of paper that focuses on the characteristics of a river otter that allow it to hunt in aquatic habitats. Student’s costume will display at least four of these characteristics. These characteristics are:

· Webbed feet

· Elongated, streamlined body

· Muscular tail

· Thick fur

· Nostrils and ears that can close

· Whiskers

· Sharp claws and teeth

Using the attached sketch of an otter, instruct students to label and describe 8 adaptations the otter has for an aquatic existence.

Rubric (Out of 12 points)

1 point for each characteristic displayed in the costume for a total of 4 points.

1 point for each of the following adaptations: webbed feet, protected nose underwater, muscular tail, whiskers, claws/teeth, protected ears underwater, thick fur, streamlined body shape

[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.

[image: image3.png]

Illustration by Val Kells

From COASTeam Aquatic Workshops: Mountains (Grade 4); a joint effort between the

 S.C. Aquarium and The COASTeam Program at the College of Charleston

Curriculum Development Team: Katrina Bryan, Jennifer Jolly Clair, Stacia Fletcher, Kevin Kurtz, Carmelina Livingston, Stephen Schabel

