Food Chains
General Objective: Students will learn about food chains and classify animals as carnivore, omnivore, or herbivore based on what each animal eats.
Specific Objectives: Discover:

· food chains,
· producers versus consumers,

· herbivores,

· omnivores,
· carnivores, and
· animal classification.
Time: One Hour
Resources needed: 4-H 903, copies of pp 16-17
Activity: Learn about food chains and classify animals based upon their order in a food chain.
Discussion – 5 minutes:

· Ask students what they know about a food chain or food web.
· Introduce the concept of producer, consumer, and decomposer or reducer.

	POSITION IN FOOD CHAIN

	PRODUCER
	CONSUMER
	DECOMPOSE/REDUCE

	*green plants
	*predatory
	*bacteria

	
	
	*worms

· Write the terms on the board and ask the students to list what species might fit into each category.

· Examples of producers: almost all plants (exception Venus fly trap)

· Examples of consumers: sheep, dogs, tigers, etc.

· Examples of decomposers/reducers: bacteria

· Present the terms herbivore, carnivore, and omnivore.
· Have the students come up with a definition for each term.

· Write on the board the terms and place examples in each category.
· Use the below chart to help classify their suggestions and prompt ideas.

· Explain that all creatures are connected in a food chain and are reliant upon lesser creatures to survive.

	WHAT THEY EAT

	HERBIVORE
	CARNIVORE
	OMNIVORE

	nectar eating
	insectivore
	scavenger

	seed eating
	fish eating
	filter feeder

	frigivore (fruit)
	meat eating
	detrius feeders

	algae eaters
	
	

· Have the students complete the food chains on pp 16-17.
· After completing the food chains, have the students write a paragraph about how one of the food chains work.

Reference (4-H manual): 4-H Wildlife Manual, Level 1 (4-H 903), pages 16-17
Academic Standards:
	Activity
	Grade
	English
	Science

	Food Chains
	4th
	1.2, 1.3, 1.4, 1.6, 6.1, 6.2, 6.3, 6.8
	4.3

	
	5th
	1.2, 1.4, 6.3, 6.6, 6.7
	4.7

[image: image1.jpg]Purdue cxtension

| Knowledge to Go |
1-888-EXT-INFO

More? Click on Lesson Plans at: http://www.four-h.purdue.edu/natural_resources/resources.html

[image: image1.jpg]