


An Elementary Life Science Experience

Compiled by: Nancy Volk

MOST*

Name: _____ Date: _____


1 What color is your blood?


2 Why do we cough?


3 How much blood does the human heart pump a day?


4 Why is it more difficult to breathe at high altitudes?


5 Why do we need oxygen to live?


Inside This Packet


<u>Elementary</u>	
<u>Life Science Experience</u>	<u>1</u>
<u>New York State Standards</u>	<u>4</u>

An Elementary Life Science Experience

Name: _____

Date: _____

6 How many breaths do we take each day?


7 Why do we dream?


8 Why do I have to sleep?


9 Why do we blush?


10 Why do we sneeze?


An Elementary Life Science Experience

Name: _____

Date: _____

11 Why does my nose run?


12 What is ear wax?


13 Why do I need glasses?


14 How does hair grow?


15 Why does hair turn gray


16 Why do your palms go wrinkly in the bath?


An Elementary Life Science Experience

Notes:

New York State Standards Elementary Level

Communicating, comparing and contrasting, generalizing, inferring, making decisions, manipulating materials, observing, predicting

Standard 1: Scientific Inquiry:

Key Idea 1: s1.1, s1.1b, s1.2a

Standard 2: Information Systems:

Key Idea 2

Standard 6: System Thinking:

Key Idea 1, Key Idea 2

Standard 4: The Living environment:

iii, iv, v, ix, xii, xiv, xv, xvi, xviii, xx

Key Idea 1: 1.1a, 1.2a

Key Idea 2: 2.1a, 2.1b, 2.21, 2.2b

Key Idea 3: 3.1a, 3.1c, 3.2b

Key Idea 4: 4.1a, 4.1e, 4.1f, 4.1g, 4.2a, 4.2b

Key Idea 5: 5.1a, 5.1b, 5.2b, 5.2d, 5.2e, 5.2g, 5.3a, 5.3b