Name ____________________________________ Date _______________

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

Students may know that sunlight makes plants grow, that hummingbirds eat nectar and insects, 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]

Robins eat worms and feed them to young.

Longer and stronger sunlight in spring.

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

Ice thaws; Soil and air warms.

Plant flowers bloom and produce nectar.

Insects hatch.

Tree leaves can protect hummingbird nests and young from predators.

Hummingbirds feed on insects and nectar.

