

Learning with Fresno Chaffee Zoo

Habitat Dice

The kinds of animals and plants that can live in a habitat depends on what the habitat is like. How hot or cold it is (temperature) and how wet or dry it is make a big difference in a habitat! Try using these dice to have your students make their own unique habitat.

- Cut out the dice on the next page by cutting along the SOLID lines.
- Make the dice by folding the DOTTED lines, then glue or tape the sides to make a cube.
- Roll the dice, and then try one of these activities!

Make A Brochure

Would people want to visit your habitat? Make a brochure or booklet to advertise your habitat as a vacation destination! Many people like to visit wild places on their vacations. Use a booklet or brochure to tell people why they should come visit your habitat. Tell them about the weather, plants, animals, and other things they might see when they visit. Use your words and pictures to show what makes your habitat special!

Seasons

Make one sheet of paper into four squares. Label the squares Spring, Summer, Fall, and Winter. Draw a picture in each box that shows how your habitat looks in each season. What changes? What stays the same?

Design An Animal

Animals are adapted to live in different habitats. Think about your habitat. What would an animal need to live there? Draw a picture of a new kind of animal that is specially adapted to live in the habitat you made!

Habitat Research

Using books or the internet, research habitats from around the world. Are there any habitats that are like the one you made? How are they similar? How are they different?

Very Hot

Cool

Cold

Hot

Warm

Very Cold

**Under
Water**

**Half Wet,
Half Dry**

Very Dry

Wet

Very Wet

Dry