

Amanda Bennett's Oceans Unit StUDY

Lapbook Helps

Pages 2-3 Vocabulary Notebook Page & Matchbooks

Pages 4-14 Week One Templates

Pages 15-29 Week Two Templates

Pages 30-37 Week Three Templates

Pages 38-45 Week Four Templates

Page 46- Timeline Figures

On this page you will find timeline figures for all the people mentioned in this unit. You can use them with your timeline or you can make a long timeline accordion book. You could also use the images to make your own minit books for these interesting people.

Page 47- Oceans Book Log

Use this page to record the books you read throughout the unit.

Please note: I try to make the minit books large enough for 1st-2nd graders to write in. If they are too large for your older elementary student, you can adjust the size on your printer and shrink them when you print them.

[illegible]

WORDS Of WiSDOM

Week One Day One

Use with Interesting People & Places

Handwriting practice lines for the title "Week One Day One". The page contains 10 horizontal lines for writing.

DANGEROUS

SEA
CREATURES

Week One Day One

Use the image to make you own minit book for Read & Discover 3c

Cut out chart as one piece. Add percent to the blank. Fold in half horizontally. Cut and paste cover piece on the front.

_____ percent!									

How much of the
earth
is covered with
water?

Use the notebooking page on the next page for Read & Discover #2.

[illegible]

Week One Day One

Find information at Shark Questions website (link included in unit).

Cut out book as one piece. Fold left side in. Fold right side in. Open book. Cut on dotted line to form four flaps. Refold book.

www.homeschoolshare.com

If your student wants to learn more about sharks, try this lapbook at Homeschool Share: <http://www.homeschoolshare.com/sharks.php>

Use with Interesting People & Places

Vertebrates

Invertebrates

ocean layers of life

ORCA

A cartoon illustration of an orca breaching the water surface. The orca is black and white, with its head and dorsal fin visible above the water. The water is a deep blue with white ripples. In the background, there is a snow-capped mountain under a light blue sky with soft white clouds.

Below the illustration, there are two sets of horizontal lines for handwriting practice, separated by a dashed line. Each set consists of a solid top line, a dashed middle line, and a solid bottom line.

Glue to back of the bottom of the first strip.

[illegible]

Week One Day Three

Cut out book as one piece. Fold in half. Open. Cut on dotted lines to form three flaps. Use with Read & Discover #4.

	can the manta ray hurt people?
	Is it the largest or smallest of the ray family?
	How big can they grow to be? How much do they weigh?

Cut out book as one piece. Fold in half. Use with Read & Discover #1.

	<p>God created Oceans</p>
--	---

Leif Erickson

Week One Day Four

Which ocean is the deepest?

Which ocean covers the most square miles on earth?

Henry the
Navigator

Do NOT print on cardstock. Cut books out. Fold both sides to the middle so that they interlock .

Cut book out as one piece. Fold the book in half. Fold the compass around the bottom of the book (similar to a matchbook fold).

Week One Day Four

Cut out as one piece. Fold each triangle to the middle. Write answers under flaps.
Draw an otter in the center area.

christopher columbus

Week Two Day One

Cut out each shape (cut along the dark black lines; do not cut any gray lines). Fold each book in half on the gray line (three small books and one large book). Glue the back sides of the small books into the inside of your large book. Use with Read & Discover #1.

www.homeschoolshare.com

If your student wants to learn more about coral reefs, try this lapbook at Homeschool Share: http://www.homeschoolshare.com/coral_reef.php

Week Two Day One

What is a coral reef?

What lives along a coral reef?

Week Two Day One

CORAL Reef

Week Two Day One

How big is an
adult seahorse?

What type of
animal is a seahorse?

Where do
seahorses live?

Week Two Day One

What is special
about the male?

What does a
seahorse eat?

What
is a
tide?

What
causes
tides?

Where
are the
highest
tides?

Week Two Day Two

water cycle

Week Two Day Two

How big is an
adult sand dollar?

What type of
animal is a sand dollar?

What does a
sand dollar eat?

Cut circles out (four on this page, one on next). Record answers. Stack together with cover on top and staple at the bottom of the circle to secure book.

Week Two Day Two

Where do
sand dollars live?

A large circle containing six horizontal lines, designed for a student to write their answer to the question "Where do sand dollars live?".

Why is the
ocean
blue?

Vasco da Gama

Week Two Day Three

How big is a **sea star**?

How do **sea stars** move?

Where do
sea stars live?

What do **sea stars** eat?

If your student wants to learn more about sea stars, try this lapbook at Homeschool
Share: <http://www.homeschoolshare.com/seastars.php>

on the ocean floor

Week Two Day Four

If your student wants to learn more about manatees, try this lapbook at Homeschool Share:
http://www.homeschoolshare.com/manatee_lapbook.php

What kind of animal is a
manatee?

reptile

bird

fish

mammal

amphibian

Week Two Day Four

echolocation

tsunami

Cut out book as one piece. Fold left side in. Fold right side in. Open book. Cut on dotted line to form four flaps. Refold book. Use with Read & Discover #1.

www.homeschoolshare.com

Week Three Day One

How big is a bottlenose dolphin?		Bottlenose Dolphin
What type of animal is a bottlenose dolphin?		
Where does a bottlenose dolphin live?		
What does a bottlenose dolphin eat?		

If your student wants to learn more about dolphins, try this lapbook at Homeschool Share: http://www.homeschoolshare.com/dolphin_lapbook.php

Week Three Day One

Cut on solid lines. Fold on dotted so that shutters meet together in the middle.
Use with Read & Discover #3.

saltwater fish

Cut out book as one piece. Fold in half.
Use with Read & Discover #2.

freshwater fish

**What is a
current?**

Week Three Day Two

How big is an adult **clown fish**?

Where do **clown fish** live?

Cut out shapes. Record answers. Stack together with cover on top and staple at the very top.

Week Three Day Two

What does a **CLOWN fish** eat?

Week Three Day Three

Cut out each piece (five total). Stack together (you will have two tabs at the top and two at the bottom) with cover on top and staple on the left side in the gray area.

If your student wants to learn more about whales, try this lapbook at Homeschool Share:
<http://www.homeschoolshare.com/whales.php>

Size	Diet
------	------

Size	Diet
------	------

Week Three Day Four

SHRIMP

KELP

Cut on solid and fold on dotted. Use realistic picture of shrimp inside the file folder if you want.

Week Three Day Four

Cut out book. Fold in thirds. Use the four sections (three on the inside plus one outer panel) to write the questions and answers (refer to Read & Discover #1).

If your student wants to learn more about octopuses, try this unit at Homeschool Share:
<http://www.homeschoolshare.com/nico.php>

Week Four Day One

Where do **seals** live?

Cut out shapes. Record answers. Stack together with cover on top and staple at the very top above the seal's head.

How big is an adult **seal**?

Week Four Day One

Where do **seals** eat?

What kind of animal is a **seal**?

reptile bird

fish mammal

amphibian

Find more seal minit books here:

http://www.homeschoolshare.com/poppers_penguins.php

Use beach scene below with Read & Discover #2. Draw animals on the beach.

Week Four Day One

Week Four Day Two

Cut out book as one piece and fold matchbook style. Use with Read & Discover #1.

www.homeschoolshare.com

What's the Difference?

HURRICANE

typhoon

Week Four Day Two

What kind of
animal is a jelly?

What do jellies
eat?

How big is an
adult jelly?

Where do jellies
live?

Cut on solid lines. Fold on dotted.

www.homeschoolshare.com

If your student wants to learn more about jellies, try this lapbook at Homeschool Share:
<http://www.homeschoolshare.com/jellyfish.php>

Week Four Day Three

Deep-sea Hatchetfish

Moon Jelly

Deep-sea Hatchetfish

Antarctic Krill

Use these images to make your own minit book for Read & Discover #2.

Week Four Day Three

Cut out as one piece. Fold each triangle to the middle. Write answers under flaps.
Draw a sea turtle in the center area.

If your student wants to learn more about sea turtles, try this lapbook at Homeschool Share:
http://www.homeschoolshare.com/sea_turtles.php

Week Four Day Four

	How big is an adult COOKIECUTTER SHARK?
	What type of animal is a COOKIECUTTER SHARK?
	Where does a COOKIECUTTER SHARK live?
	What does a COOKIECUTTER SHARK eat?

If your student wants to learn more about sharks, try this lapbook at Homeschool Share:
<http://www.homeschoolshare.com/sharks.php>

Timeline Figures

Bartholomew Diaz

Christopher Columbus

Captain Cook

John Cabot

Balboa

Jacques Cousteau

Henry the Navigator

Leif Erickson

Sir Francis Drake

Ferdinand Magellan

Pedro Alvares Cabral

Abel Tasman

Jacques Piccard

books I read about
Oceans

[illegible]