Name ____________________________________ Date _______________

Robin Habitat and the Seasons
Chains of Connections
—Teacher Example—

Students may know that sunlight makes plants grow, that robins eat worms, or that snow melts in the spring. But have they thought about the cause-and-effect relationships that drive these events each spring? Have they grasped the fact that these changes are all triggered by longer hours of more intense sunlight?

When students draw these “cause and effect” chains early in the season, they reveal their current thinking and understanding. By revisiting these throughout the season (or creating new ones), you and they can see how their thinking has changed.

Here we share some sample chains. (Real ecosystems are more complex. If students are able, prompt them to think about ways in which “links” in the chain interact to form webs.)

[image: image1.png]

Snow melts; precipitation is now rain.

Robins eat worms and feed them to young.

Longer and stronger sunlight in spring

Worms come above ground; eat dead leaves.

Soil warms and thaws.

Robins and their young eat worms.

Rain, warmth, sunlight helps plants make food and grow.

Tree leaves protect robin nests and young from predators.

Robins eat berries from plants.

