

LESSON 3: GIANT PANDA

MAIN COGNITIVE OBJECTIVE(S): Students will acquire knowledge and gain understanding of the giant panda.

MATERIALS: picture of a panda, picture of bamboo, drawing and coloring page 177

**Students who are able to generate open ended responses by pointing to letters to spell, typing, signing, or speaking, do NOT need to use the options provided.*

TEACH: Did you know, pandas spend about 12 hours per day eating! (*Show the picture of the giant panda.*)

SPELL: Let's spell PANDA.

ASK: What do they do for 12 hours per day? (SLEEP or EAT.)?

EXPAND: Would you want to eat that often each day? (OF COURSE or NOPE)?

Comment on the student's response.

TEACH: They eat so much because they don't digest their food very well.

ASK: The panda struggles to (EAT or DIGEST.) their food well?

EXPAND: 'Digest' goes with (STOMACH. or VARIETY)?

TEACH: Bamboo makes up 99% of their diet. (*Show a picture of bamboo or make bamboo out of paper.*)

ASK: What is 99% of their diet? (FISH or BAMBOO.)?

EXPAND: So, if the panda had 100 pieces of food, how many of them would be bamboo? (50 or 99.)?

“Yes, 99. ‘Percent’ means per one hundred.”

SPELL: Let’s spell DIET.

TEACH: The panda will die of starvation if there aren’t at least two types of bamboo around to eat,

SPELL: Let’s spell TWO.

EXPAND: Starvation goes with what word? (HUNGRY. or FREEZING)?

“Starvation is more than just being hungry. It is getting to the point that you will die because you don’t have enough food.”

TEACH: The panda uses its fur to camouflage in the snow or the shadows.

ASK: It uses its (FUR. or HAND) to camouflage?

EXPAND: What color helps the panda to camouflage in the shadows? The (WHITE or BLACK.)?

“Yes, and the white helps it camouflage in the snow.”

EXPANSION ACTIVITY: Let’s spell—

- 1) PANDA since we talked about pandas.*
- 2) MUNCH since they munch on bamboo*

- 3) *BAMBOO* since that is their primary food source.
- 4) *CAMOUFLAGE* because that is an adaptation for survival.
- 5) *DIET* since the panda has a bamboo diet.

Giant Panda drawing and coloring page found on page 177.

Giant Panda: *Ailuropoda Melanoleuca*

Possible activities: *(Select activities appropriate for the student's motor, sensory, and emotional readiness.)*

- 1) See how long you can color for (might be only a few strokes for some students)
- 2) Pick a direction to color and stick with it (horizontal, vertical, diagonal, or circular)
- 3) Try coloring in the lines—ears and around eyes black
- 4) Add an organic ring around the second eye
- 5) Add a background with patterns

LESSON 4: CAMEL

MAIN COGNITIVE OBJECTIVE(S): Students will acquire knowledge and gain understanding of camels.

MATERIALS: picture of camels, short video clip–camel spitting, drawing and coloring page 178

**Students who are able to generate open ended responses by pointing to letters to spell, typing, signing, or speaking, do NOT need to use the options provided.*

TEACH: Did you know, that if you get a camel angry, it might spit at you!
(*Show a picture of a camel.*)

SPELL: Let's spell CAMEL.

ASK: And if you get a camel angry, it might (TICKLE or SPIT.) at you?

(*Show short video clip of a camel spitting.*)

EXPAND: Do you think being spit on would be more (SLIMMY or SMELLY)?

Comment on the student's response.

TEACH: Camels have great strength and some can carry 900 pounds for 25 miles a day.

ASK: So, camels can carry (900 or 2000) pounds?

EXPAND: How many pounds do you think you could carry around on your back for a day? (*Give two options if needed based on the student's age, strength, etc.*)

Comment on the student's response.

TEACH: The camel stores fat in its hump or humps.

ASK: What does a camel store in its hump(s)? (FAT. or DRINKING WATER)?

“Did you know, that if that camel is hungry it will use the fat in the hump. The hump becomes limp until the camel is properly nourished again.”

EXPAND: Do you think you could live off your body fat for a long period of time? (YES or NO)?

“You can live with just water for a number of days. But without food and water you have 3-8 days before dying, depending on the source.”

TEACH: The camel can drink up to 20 gallons of water at a time according to some sources.

ASK: How much water can a camel drink at a time? 20 (CUPS or GALLONS.)?

EXPAND: Do you think you could drink just one gallon of water at a time? (OF COURSE or NOPE)?

“That would be pretty challenging to do.”

EXPAND: Give me a word that goes with ‘water.’ Would you say (LIQUID or JUICE) goes best with water?

Comment on the student's response.

TEACH: Camels have thick lips that allow them to eat thorny plants.

ASK: What body part is thick? (LIPS. or HEAD)?

EXPAND: Would you eat thorny plants if you could? (YES or VERY UNLIKELY)?

Comment on the students' response.

EXPAND: Give me a word that goes with 'lips.' Would you say (MOUTH or KISS)?

Comment on the student's response.

EXPANSION ACTIVITY: Write a camel story. (Ask questions and use options as needed.)

Camel drawing and coloring page found on page 178

Camel: Camelus

Possible activities: *(Select activities appropriate for the student's motor, sensory, and emotional readiness.)*

- 1) See how long you can color for (might be only a few strokes for some students)
- 2) Pick a direction to color and stick with it (horizontal, vertical, diagonal, or circular)
- 3) Try coloring in the lines
- 4) Add fur to the hump
- 5) Add a mouth
- 6) Add sand dunes in the background
- 7) Add details of your choice in the foreground