


What makes all animals the same?

What are some ways animals can be different?


What if an animal had all but one of its needs?

Name some different ways animals' bodies are covered.


Which animal is your favorite looking animal and why?

Compare the parts of any two animals pictured in the book.


What does habitat mean?

Pick an animal and finish the sentence: "The habitat of a(n) _____ is _____."


Name an animal that can live on land and in water.

Name an animal that can live on land and in the air.


What are some parts on an animal's body that help it move?

Why do some animals have sharp teeth while others have dull teeth?


Animals, Animals ::|· How Animals Move and Eat

Name three animals that move the same way.

Science a-z.com (applying)

Animals, Animals ::|·

Animal Babies

Name some animals whose babies look a lot like their parents.

Science a-z.com (understanding)


Animals, Animals ::|·

Animal Babies

Why do you think animals have babies?

Science a-z.com (analyzing)

Animals, Animals ::|·

Animal Babies

Name some animals whose babies look different from their parents.

Science a-z.com (understanding)


Animals, Animals

Science a-z.com

Animals, Animals

Science a-z.com