

Vocabulary:
Fish, Gills, Fins, Scales, Mouth, Slimy, Murky Cloudy, Smelly, Tails, Food, Water, Plants, Space, Aquarium, seeweed, guppy, goldfish
Lesson
 Observe fish first. Discuss what they would need in their tank.
KWL Chart or Ran Chart. Observed what to do with the plant. Watch fish to see what they do when they are fed. Are behaviors the same or different from when there was only water. Cut out paper fish and glue different color tissue paper. We also made a paper plate fish using small paper plate. Paint with different colors add fin tail and lips with construction paper.
Preparation: tissue paper, cardstock fish to glue on

I Cans
 Observe fish, Draw a picture of a fish, Label a picture of a fish, Create a fish using different textures.

Teacher Background Knowledge
Teach children the basic needs of fish. How they breathe. What they look liked. Books about fish fiction and nonfiction

 Name___________________Lesson______________________ Assessment

	Thumbs Down
	Don’t Know
	Thumbs Up
	Assessment Question

	
	
	
	Did you use your personal best during this lesson?

	
	
	
	Did you actively listen and follow directions?

	
	
	
	Did you use your creativity? (is it original?)

	
	
	
	Did you complete your project?

	
	
	
	Did you incorporate the art media?

	
	
	
	Does the artwork show the elements and/or principles discussed?

	
	
	
	

	
	
	
	

	
	
	
	

image1.gif

