Fabulous Frogs Unit Plan
	Essential Learning Area:

Science in the NZ Curriculum
	Strand:

Making Sense of the Living World
	Level:

3
	Mode:

Whole Class

	Achievement Objectives:

▪ Distinguish between living things within broad groups on the basis of differences established by investigating external characteristics.
▪ Investigate special features of common animals and plants and describe how these help them stay alive.

▪ Research and describe how some species have become extinct or are endangered.

	Essential Skills:

Communication Skills:

▪ Communicate competently and confidently by listening, speaking, reading, and writing, and by using other forms of communication where appropriate.

Information Skills:

▪ Identify, locate, gather, store, retrieve, and process information from a range of sources.

	Resources:

I Wonder Why Camels Have Humps and other questions about ANIMALS – Anita Ganeri

Ponds and Pond Life – Anita Ganeri

Keeping Minibeasts: Frogs – Chris Henwood

Amazing Frogs and Toads – Barry Clarke

Lifecycles: From Tadpole to Frog – David Stewart

Lester and Clyde – James Reece

	Teacher Reference Material:

www.nzfrogs.org
Animal Diversity, Third Edition – Hickman, Roberts, Larson

Learning Experiences:

	Lesson Number:
	Learning Activities:

	1
	What is a frog?

	2
	What is an amphibian?

	3
	Frog Lifecycle – Metamorphosis from tadpole to frog

	4
	Comparisons between Native NZ frogs and Introduced Species – looking at different types of frogs within NZ

	5
	Comparisons between Native NZ frogs and Introduced Species – Introducing the concept of different life cycles

	6
	Habitat – The different types of Native and Introduced frogs

	7
	Habitat Modifications – Predators: Natural and Introduced eg. man

	8
	Other Modifications – eg. disease

	9
	Main threats to Frogs

	10
	Ways we can help – technology design a perfect tank

What is a Frog?
	Lesson Number: 1
	A.O: 1 & 2
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Children know the specific differences between a frog and a toad

▪ Know the attributes of a frog

	Vocabulary:

Amphibian

	Introduction and Motivation:
Have the children complete a K.W.L of what they know about frogs (What I Know, What I Want to know, What I Learnt)

Class discussion

	Learning Activities:
Brainstorm of children’s ideas about what a frog is

Look at non-fiction books about frogs (from above resources list and others) discussing their features

	Conclusion:

Create a Venn Diagram illustrating the similarities and differences between frogs and toads

What is an Amphibian?
	Lesson Number: 2
	A.O: 1 & 2
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Identify three features of an amphibian
▪ Distinguish between amphibians and non amphibians

	Vocabulary:

Amphibian

	Introduction and Motivation:

Discuss what an amphibian is and animals that are amphibians

-Live in water and on land (only group of animals to do both)

-They have back bones -Smooth, moist skin

-Lay eggs -Don’t have teeth

-Often have 4 legs and webbed feet

Amphibians: Frogs, Toads, Newts, Salamanders, Caecilians, axolotls

	Learning Activities:

Children make a ‘What Am I?’ game in pairs or groups using what they now know about amphibians. Once completed, swap with another group and see if they can guess the amphibian.

	Conclusion:

Using what has been learnt write a definition of an amphibian as a class.

Frog Lifecycle:
	Lesson Number: 3
	A.O: 1 & 2
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Know the different stages of a frog’s lifecycle

▪ Understand that the lifecycle differs between native and introduced species

	Vocabulary:

Metamorphosis

	Introduction and Motivation:

Read the book ‘Lifecycles – From Tadpole to Frog’ and discuss each different stage.

	Learning Activities:

In five groups the children will complete one stage of the frog’s lifecycle on A2 paper:

Egg (Tadpole (Tadpole with Legs (Froglet (Frog

A pond should be created using blue paper (or white paper and blue dye) with reeds around the edges and lastly the group’s stages of the lifecycle glued on in the correct order with labels and arrows between.

	Conclusion:

Presentation – each group to explain their stage to ensure deeper understanding

Comparisons Between Native NZ Frogs and Introduced Species:

	Lesson Number: 4
	A.O: 1 & 2
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Know three features of a Native New Zealand Frog

▪ Know three features on an Introduced Frog

	Vocabulary:

Native, Introduced, External, Froglets, Sanctuary

	Introduction and Motivation:

Go over above vocabulary, particularly Native and Introduced. Write definitions for each of these as a class.

	Learning Activities:

Show large pictures of both a Native and an Introduced frog to the class. Have the children identify external differences. Then create a T-Chart with the children using what they have identified, as well as the following information:

Native Frogs

Introduced Frogs

Live in leaf litter

Eggs hatch into froglets (don’t have tadpoles)

Don’t have webbed feet

Talk using chemicals

No external ear drums

Live in water
Have tadpoles

Have webbed feet

Make calls

	Conclusion:

Discuss new learning and display T-Chart on wall for future reference.

Comparisons Between Native NZ Frogs and Introduced Species:

	Lesson Number: 5
	A.O: 1 & 2
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Recall the specific differences between Native and Introduced frogs

▪ Create a Venn diagram in pairs using information they have learnt and gathered

	Vocabulary:

Native, Introduced, External, Froglets, Sanctuary

	Introduction and Motivation:

Go over previous day’s lesson on differences between Native and Introduced Frogs, referring to T-Chart.

	Learning Activities:

Using books, the class T-chart, the website www.nzfrogs.org and other collected information/resources, the children create a Venn diagram in pairs to illustrate the similarities and differences between Native and Introduced species.

	Conclusion:

Have the pairs discuss these with the class, discussing the information gathered. ensure

Habitat:

	Lesson Number: 6
	A.O: 2 & 3
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Know where Native Frogs live

▪ Understand why Native Frogs live in these specific habitats

	Vocabulary:

Modifications, Habitat, Environment, Predators, Conservation

	Introduction and Motivation:

Begin lesson by having the children suggest where they think Native New Zealand Frogs might live. Write these ideas up as a brainstorm.

	Learning Activities:

Have the children do independent research to discover whether their suggestions were right. Once their research has been discussed as a class, the children can each create an aspect of a Native Frog’s habitat or draw a frog in one of the places they discovered they live in.

Some ideas are:

· Forest Floor and sometimes up trees - Under rocks and logs

· Most live on offshore island sanctuaries

	Conclusion:

Use these illustrations to make a wall display

Habitat Modifications:

	Lesson Number: 7
	A.O: 2 & 3
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Identify ways a frog’s habitat can be modified/changed
▪ Know the effects these have on a frog’s livelihood and habitat

	Vocabulary:

Modifications, Habitat, Environment, Predators, Conservation

	Introduction and Motivation:

Discuss whether ‘Habitat Modifications’ are likely to be good or bad for a frog. In what ways could they be detrimental? Are there ways these modifications could be beneficial?

	Learning Activities:

Look on www.nzfrogs.org as a class to discover ways in which a frog’s habitat can be modified. Also use other resources such as books so this can be done independently by the children. Discuss different concepts, such as:

Humans, Weather eg. torrential rain, landslides, lack of rain, Global Warming, Other animals also inhabiting the same area.

	Conclusion:

Create a Y-Chart as a class with the title Modifications to a Frog’s Habitat from a frog’s point of view.

Other Modifications:

	Lesson Number: 8
	A.O: 2 & 3
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Realise the effect humans have the frog’s habitat

▪ Know three ways we can avoid destroying the frog’s natural habitat

	Vocabulary:

Modifications, Habitat, Environment, Predators, Conservation

	Introduction and Motivation:

Read the book ‘Lester and Clyde’ to the class. Discuss their habitat and what was different about their pond and the ones Lester visited.

	Learning Activities:

After reading ‘Lester and Clyde’ discuss the modifications that had been made to the different habitats in the story (litter, pollution, bulldozing) and discuss whether the children think frogs habitats in New Zealand are faced with these same issues.

	Conclusion:

Using this information, groups can create a poster of their choice: a ‘wanted’ poster for humans - describing something we do to destroy a frog’s habitat, a poster promoting awareness of the endangerment of frogs or a poster illustrating one or more ways we can prevent the further endangerment of our frogs.

Main Threats To Frogs:

	Lesson Number: 9
	A.O: 2 & 3
	E.L.A: Science – Living World
	Level: 3

	Specific Learning Outcomes:

▪ Know main threats to a frogs survival

▪ Know how and why these threaten frogs survival

	Vocabulary:

Endangered, Extinct, Introduced

	Introduction and Motivation:

Begin with the following activity:

Have the children sitting at their desks, with the provided template and ask them to imagine they were in their habitat (this could be at home, in their room or at school) and they are going about their usual activities when they suddenly see something they have never seen before. It is much bigger than they are – around 10 times their size, and has defence features that they don’t. The children draw what they see and think of a way they might be able to get away from it – include a name for the creature and all five senses.

	Learning Activities:

Once this is complete, the children can share these with their peers sitting at their groups. Have a class discussion about how it felt to be in your own environment/habitat and have something like that come along. Address that although this was an imaginary activity to us, this is the sort of thing that happens to frogs when introduced predators such as stoats, weasels, cats, ferrets, rats and mice find their way into their habitats.

	Conclusion:

Using www.nzfrogs.org and other resources, find any additional threats to frogs in New Zealand.

Ways We Can Help:

	Lesson Number: 10
	A.O: 2 & 3
	E.L.A: Science & Technology
	Level: 3

	Specific Learning Outcomes:

▪ Identify conservation strategies to help frogs

	Vocabulary:

Modifications, Habitat, Environment, Predators, Conservation

	Introduction and Motivation:

Recap what has been learnt and go over lessons about habitat and conservation.

	Learning Activities:

Using what the children know about a frog’s habitat and ways in which their endangerment can be reduced/prevented they can design a novel way to ensure all frogs are protected in the wild in the future. They need to sketch, label and explain their designs.

	Conclusion: Complete the K.W.L sheet (‘What I have Learnt’ section) – this can be used as assessment of the unit as well as teacher observations and professional judgement.

Frogs

	What I know
	What I want to know
	What I have learnt

	
	
	

	
	
	

	
	
	

Venn Diagram

Same

T-Chart

Venn Diagram

 Same

Modifications to a Frog’s Habitat:

Creatures Name: _________________________________

By:___________________
Introduced Frogs

Toads

Native Frogs

Frogs

Lesson 4

Lesson 1

Lesson 5

Lesson 4

Native Frogs

Introduced Frogs

Lesson 7

Looks Like

Feels Like

Sounds Like

