 SEQ CHAPTER \h \r 1Diversity of Life
Pre-Activity – Exploring Vertebrate Classification
	Grade 
	Six
	Subject
	Science
	Time Estimated
	30-90 minutes

	Objectives
	Students will explore vertebrate classification and compare the characteristics of mammals, birds, reptiles, amphibians, and fishes through individual or small group research and class discussion. This worksheet is an excellent complement to the ‘Research Poster Project’ post-activity.


	Outcomes
	· Create and analyze their own chart or diagram for classifying and describe the role of a common classification system (206-1, 206-9, 300-15)
· Classify animals as vertebrates or invertebrates and compare the characteristics of mammals, birds, reptiles, amphibians, and fishes (300-16, 300-17)

	Materials
	· Vertebrate worksheets (mammal, bird, reptile, amphibian, and fish)
· Pencils

· Library and/or Internet access

	Introduction
	Students will be introduced to the meaning of the term “vertebrate” and how it is used to classify animals (i.e. all animals are classified as either vertebrates (animals that have a backbone) or invertebrates (animals that do not have a backbone). Vertebrates are classified into five different groups: mammals, birds, reptiles, amphibians, and fishes, each of which has its own special set of characteristics.


	Procedure
	Option #1: Have each student choose one vertebrate group to conduct individual research on.

Option #2: Have each student conduct individual research on all five vertebrate groups.
Option #3: Divide students up into five groups (the mammal group, the bird group, etc.). Have each group work together to conduct research on their specific group of vertebrates.
Option #4: Divide students up into groups of five. Have each member conduct research on a different vertebrate group.


	Conclusion
	Students will conclude this activity through class discussion. Create a five-column chart on the board using the five vertebrate groups as the headings. Under each heading, have students brainstorm a list of characteristics for that specific vertebrate group. Students should be encouraged to compare columns and note any differences and/or similarities.


Mammals
List 3 key characteristics of mammals:

1. _______________________________________________________________

2. _______________________________________________________________

3. _______________________________________________________________

Describe and/or draw one characteristic of mammals that makes them different from other vertebrate groups.
	


Name 5 animals that belong to the mammal group:

1. _________________________________
2. _________________________________
3. _________________________________
4. _________________________________

5. _________________________________
Birds
List 3 key characteristics of birds:


1. _______________________________________________________________


2. _______________________________________________________________


3. _______________________________________________________________


Describe and/or draw one characteristic of birds that makes them different from other vertebrate groups.

	


Name 5 animals that belong to the bird group:

1. _________________________________

2. _________________________________

3. _________________________________

4. _________________________________

5. _________________________________

Reptiles
List 3 key characteristics of reptiles:


1. _______________________________________________________________


2. _______________________________________________________________


3. _______________________________________________________________


Describe and/or draw one characteristic of reptiles that makes them different from other vertebrate groups.

	


Name 5 animals that belong to the reptile group:

1. _________________________________

2. _________________________________

3. _________________________________

4. _________________________________

5. _________________________________

Amphibians
List 3 key characteristics of amphibians:


1. _______________________________________________________________


2. _______________________________________________________________


3. _______________________________________________________________


Describe and/or draw one characteristic of amphibians that makes them different from other vertebrate groups.

	


Name 5 animals that belong to the amphibian group:

1. _________________________________

2. _________________________________

3. _________________________________

4. _________________________________

5. _________________________________

Fishes
List 3 key characteristics of fishes:


1. _______________________________________________________________


2. _______________________________________________________________


3. _______________________________________________________________


Describe and/or draw one characteristic of fishes that makes them different from other vertebrate groups.

	


Name 5 animals that belong to the fish group:

1. _________________________________

2. _________________________________

3. _________________________________

4. _________________________________

5. _________________________________
TEACHER ANSWER PAGE
	Vertebrate Group
	Key Characteristics
	Animal Examples
	Number of Species

	Mammals
	- Warm-blooded

- Endothermic

- Have hair or fur
- Land mammals usually have four legs
- Give birth to live young

- Mothers nurse young with milk
	Bats
Cats
Dogs
Humans
Whales
	~5,000

	Birds
	- Warm-blooded

- Ectothermic

- Have feathers and wings
- Have two legs

- Lay eggs
	Chickens
Ducks
Eagles
Hummingbirds
Ostriches
	~10,000

	Reptiles
	- Cold-blooded
- Ectothermic

- Have scales

- Have either four legs or no legs

- Lay eggs
	Alligators
Crocodiles
Lizards
Snakes
Turtles
	~8,000

	Amphibians
	- Cold-blooded
- Ectothermic

- Moist, smooth skin

- Start life in water and then live on land

- Lay eggs
	Caecilians
Frogs
Newts
Salamanders
Toads
	~7,000

	Fishes
	- Cold-blooded
- Ectothermic

- Have scales

- Live in water
- Breathe with gills

- Lay eggs
	Eels
Goldfish
Seahorses
Sharks
Stingrays
	~32,000


How many mammal�species are there in the world?


How many bird species�are there in the world?


How many reptile�species are there in the world?


How many amphibian�species are there in the world?


How many fish species�are there in the world?


