Sea Turtle Bag Lunch

Focus Question

What do loggerhead sea turtles eat and how can litter in the ocean cause them harm?

Activity Synopsis

The students will create models of various sea turtle prey items. They will also examine the similarity between some of these prey items and some common litter items such as plastic bags. The students will pull items from a “grab bag” and describe if they are food for turtles or not.

Time Frame
Approximately 1 hour

Student Key Terms

· prey

· litter

· crab

· shrimp

· jellyfish
· crustacean

· herbivore

· carnivore

· omnivore

· benthic

· invertebrates
Objectives

The learner will be able to:

· Identify various food items that would be consumed by sea turtles

· Explain that certain types of litter items may be mistaken by sea turtles as food and therefore may be dangerous to them.

Kindergarten Standards Addressed

Science Standards

IIA1b

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. 71-75.

Key Points

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

· Loggerhead sea turtles are primarily carnivorous and feed on a diet of largely crustaceans. They do occasionally feed on fish and jellyfish.

· Several sea turtle species, including the loggerhead and the leatherback, have been known to mistake litter items such as plastic bags, balloons, and Styrofoam as food items. Ingestion of such items can block the digestive tract of turtles causing them health difficulties.

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.

See background information in “Turtle Sizes”

Procedures

Materials

· Paper plates

· Sand

· Egg cartons (enough for each student to have 2 pieces)

· Streamers or yarn

· Plastic grocery bags

· Balloons

· Paper towel rolls

· Jenny Jellyfish by Suzanne Tate

Pipe cleaners

· Procedure

1. Begin this lesson by telling the students that they will be making some food for the turtles that they colored in the previous session. Ask the students “What kind of food do you think loggerhead turtles like to eat?”

2. Read Jenny Jellyfish by Suzanne Tate to the students. Explain that jellyfish are one of the things that turtles like to eat. Explain that they also like to eat crabs and shrimp and sometimes even fish.

3. Have some students (1/3 of the class) make a jellyfish

a. Paint the bottom of paper plate and allow it to dry.

b. Fold the plate in half and staple it together

c. Press the bottom ends of the plate inward to form a bubble shape.

d. Tape the streamers or yarn on to make the tentacles.

4. Have some students (1/3 of the class) make a shrimp

a. Paint the paper towel roll pink

b. Cut a notch in one end of the paper towel roll

c. Fold the paper towel roll approximately 2 inches from the end with the notch to make the shrimp’s tail

d. Attach two brown pipe cleaners with glue or tape to the other end of the paper towel roll as antennae

e. Attach 5 half-length pipe cleaners with glue or tape to each side of the paper towel roll as legs.

5. Have some students (1/3 of the class) make a crab

a. Spread glue in a thin layer over surface of paper plate.

b. Sprinkle sand generously onto glue and allow to dry

c. Fold plate in half

d. Glue egg carton sections onto the plate as eyes

e. Glue or staple strips of paper onto the plate for legs and claws

6. Hold a plastic grocery bag up in front of the students and ask them “Is this something a turtle would want to eat?” “Does this look like anything a turtle does like to eat?”

7. Explain that sometimes sea turtles mistake trash thrown into the ocean such as plastic bags and balloons as food. This can be harmful to their health.

8. Tell the students that they will be making a “Turtle Bag Lunch” out of all the food items that they made. Explain that in the bag lunch there will also be some items that are not food, but might be mistaken for food by turtles.

9. Place several of the shrimp, crabs, jellyfish and plastic grocery bags into individual Ziploc bags. This ensures that each food item will “feel” the same when the students reach into the grab bag.

10. Place the food items into a large trash bag or a paper grocery bag (depending on how many students are participating in the activity).

11. Have each student reach into the bag and pull out one food item. Have them tell whether it is something that a turtle would want to eat or not.

12. At the end of the grab bag activity, ask the students “Why is it important to put trash in the proper place?”

Assessment
As an assessment for this activity, have the students draw a “picture web” to describe the various food items for the turtle.

Have the students select from a set of pictures including: shrimp, crabs, jellyfish, plastic bags, balloons, Styrofoam, and any other food and non food items you would like. The students can cut out pictures from magazines if they are available. The students can also draw pictures of the food items they select.

Mastery/Nonmastery: Student correctly identifies food items (no rabbits, birds, etc.) and does not include litter in the picture web.

[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

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

4

