

LEARNING WORKSHEETS SECOND GRADE

NAME: _____

Our Mission: To foster understanding, wonder, and respect for Hawaii's marine life.
E paipai i ka 'i'ini e ulu ai ka 'ike ku'una Hawai'i e ola mau ka nohona moana.

Investigating Animal Shapes

Observe the fish in the Living Reef Exhibit.
Which fishes fit into the shapes below? Draw your fish inside the shape.
Use the photo/word bank.

Which fish is this? Do you think it swims fast or slow?

Which fish is this? Do you think it swims fast or slow?

Which fish is this? Do you think it swims fast or slow?

Photo/Word Bank

Flame Wrasse

Yellow Tang

Moorish Idol

lots of Arms!

He'e / Octopus

Find the he'e in the Living Reef building.

Look carefully for the he'e. It is very good at hiding. Can you find it?

What color is it? _____.

The he'e can change color quickly. Did it change color while you were watching? _____.

If so, what colors did you see? _____

How many arms does it have? _____

What does the he'e use its arms for? _____

Color the he'e like
the colors you saw.

Detective Scientist

Answer the questions below by using the word bank.

Word Bank

Crab
Shark
Sea Turtle
Coral
Stingray

1. I have a hard shell and ten legs, two of which have claws at the end.

What am I? _____

2. I have a hard shell, four flippers and a sharp beak.

What am I? _____

3. I am flat and have a long skinny tail with a stinging barb.

What am I? _____

4. I am very small and have a ring of tentacles that make me look like a underwater flower. I often live in a colony with many others that look just like me. Our colony is often mistaken for colorful rocks.

What am I? _____

5. I'm not very colorful. I have very sharp teeth and can swim very fast.

What am I? _____

Tide Pool Animals

Visit the Tide Pool and gently touch the animals. Use a gentle TWO FINGER touch and DO NOT take the animals out of the water. In the spaces provided, write two words for each animal to describe how it felt.

What did the sea urchin feel like?

What did the sea star feel like?

What did the sea cucumber feel like?

Connect the Dots!

Turtle Lagoon

Directions: Connect the dots to draw the marine animal.
Answer each question below with a complete sentence.

Vocabulary

Endangered Species

This animal lives in the water but breathes air. How does it do that?

Describe what endangered species means. _____

What kind of endangered species is this marine animal? _____

Green Sea Turtles

Turtle Lagoon

Directions: Look at the green sea turtles in Turtle Lagoon.
Answer each question with a complete sentence.

1. How many turtles did you count at the Turtle Lagoon? _____
2. Fill in the blanks on the diagram of a Green Sea Turtle using the Word Bank below.

Word Bank

Tail
Carapace
Hind Flipper
Beak

Ocean Resources

Seaweed

Many animals use seaweed for different reasons such as camouflage, food or even for their home. Write an 'F' next to the animal that uses seaweed for food, a 'C' next to the animal that uses seaweed for camouflage, and an 'H' next to the animal that uses seaweed for its home.

	1. _____
	2. _____
	3. _____

Discussion:

What are other uses of seaweed that these animals or other animals may have?
(Think about their size, diet and habitat).

Animal Life Cycles

Marine animals go through many different stages of life. The drawing to the right shows the life-cycle of fish from eggs to larvae to juvenile fish (or fry), then adult fish.

Write the number and name for the different stages of life that the Yellow tang is going through in the drawings below.

Discussion:
What are the differences between each stage of life?
(Think about their size, diet and habitat).

Vocabulary

Larvae
Juvenile

Open Ocean Animals

Recording Data

Find these animals within the Open Ocean Exhibit. Make observations and answer the questions above for each type of animal.
This is how you record data. When you are finished, share your findings with others in your group.

Animal	How many did you see?	Were they moving fast or slow?	Was this animal swimming alone or in a group?
 Shark (Manō)			
 Giant Trevally ('Ulua aukea)			
 Stingray (Lupe or Hihimanu)			

Vocabulary
Data

Shape & Speed

Some animals in the ocean move slow and some move fast!
Can you circle the animals that move FAST below?

1. What shapes did you choose for fast moving animals?

2. Why do you think this shape the best for moving fast?

Hawaiian Names

Matching!

Draw a line from each animal to its Hawaiian name and color it.
One is already drawn for you.

PAPA`I

PUHI

HONU

MANO KIHIKIHI

Descriptive Words

Cut and Paste

Cut out the pictures of the animals on the last page. Paste the animals in the boxes below with the words that you think best describes each animal.

Rough	Smooth	Shiny
Soft	Pointed	Small
Hard	Thin	Large
Striped	Pokey	Spotted

***Note to instructor: This page is intentionally left blank for two-sided printing for Cut & Paste activity.**

Descriptive Words

Cut and Paste

porcupinefish

coral

zebra eel

seahorse

pencil urchin

sea jelly

trumpetfish

whale

tiger cowry

shark

eagle ray

crab

