
MUNCH!
CRUNCH!

SLURP!
SMACK!

A Mini Unit on What and How
Animals Eat

By Nancy VandenBerge
Firstgradewow.blogspot.com Graphics by thistle girl, scrappin

doodles, dj inkers and melonheadz

This little unit contains activities based
on the book:

“What If You Had Animal Teeth!?”
 By Sandra Markle

A poem/song about carnivores,
 herbivores, and omnivores
A craft connection and written
 expression opportunity with patterns
A short categorized list of animals
A word search
An ABC Order page
 Math Tub Activities focusing on
interpretation of data
A math strategy game

What’s For Lunch?
(tune- Mary Had a Little Lamb)

Some animals are herbivores
Herbivores, herbivores.
Some animals are herbivores.
They only munch on plants.

Some animals are carnivores,
Carnivores, carnivores.
Some animals are carnivores.
They only chew on meat.

Some animals are omnivores,
Omnivores, omnivores.
Some animals are omnivores.
They lunch on plants and meat.
 Nvan 

The next few pages can be used to accompany the book, “What
If You Had Animal Teeth!?” by Sandra Markle. This book is a good
mentor text to teach informational text and literature at the
same time (fiction, nonfiction) On one side of each page are
some wonderful facts about the teeth of some pretty interesting
animals. The opposite side of the page shows fun illustrations of
kids who have grown those kinds of teeth! The illustrations are
fabulous!!

After discussing the differences between information and
literature, have kids write about what kind of teeth they would like
to grow! Then add writing to the craft connection.

Firstgradewow.blogspot.com

Craft connection and written
expression to accompany
“What If You Had Animal Teeth!?”
By Sandra Markle

If I could have animal teeth, I
would want ___________________
because_________________

carnivores
lion, tiger, cheetah, croc, fox, polar bear, shark,
whale, hawk, eagle, falcon, owl, spider, scorpion,
cat, orca, dolphin, salmon, hyena, puma, wolf, fox,
badger, gator

 herbivores
giraffe, zebra, rabbit, cows, panda, deer, ox,
hummingbird, goat, opossum, horse, sheep, rabbit,
rhinoceros, hippo, donkey, sloth, shrew

omnivores
bears, pig, raccoon, chimpanzee, rats, mice,
crow, magpie, raven, chicken, cassowary, humans

Just a Quick List: 

c a r n i v o r e o
t n p h l s a n a m
e i t c t a e m t n
e m e n i b b l e i
t a a u a t i e a v
h l g r i n d t t o
p s t c t u s k e r
h e r b i v o r e e

carnivore herbivore omnivore teeth
eat animals plants meat crunch grind

nibble bite tusk

Name ______________________ Find the Hidden Lunchtime Words

lion
rabbit
giraffe

cow
pig

snake
raccoon
alligator

Animal ABC Order
Name _________________

In the book “What If You Had Animal
Teeth?!” by Sandra Markle, the first
page talks about losing your two front
teeth and what would happen if another
animal’s teeth grew back in their places.
Make a class chart showing the
numbers of teeth lost by the kids in your
class. You can use the teeth on the
following page to help with the chart.
From the chart have the kids create
their own graph showing the information
gleaned from the chart. Have them
write about their thinking and the
observations they make.

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205

I have lost ______ teeth! I have lost ______ teeth! I have lost ______ teeth!

I have lost ______ teeth! I have lost ______ teeth! I have lost ______ teeth!

I have lost ______ teeth! I have lost ______ teeth! I have lost ______ teeth!

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205

My “Lost Tooth” Graph

Some things I observed about my graph are
__
__

Name _____________

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=s65dnvLI3enAEM&tbnid=xqNU2qKtAVQwgM:&ved=0CAUQjRw&url=http://www.polyvore.com/happy_tooth_clip_art_image/thing?id=36572899&ei=cakzUaHuK4P62QXJ7ICYAg&bvm=bv.43148975,d.b2I&psig=AFQjCNGfs9Dbco6vtoL46EhzRXaNAbgCyg&ust=1362426536175205

What Do They Eat?

Using a pencil and a paperclip,
spin on the animal spinner.
Record your spins with tally
marks on the recording sheet.
Then report findings in all the
other boxes and blanks.

lion giraffe bear

Crocodile hippopotamus raccoon

fox rabbit pig

tiger horse mouse

eagle hummingbird human

What Do They Eat?
Carnivore Herbivore Omnivore

Print on
tagboard.
Use pencil and
paperclip as a
spinner.

What Do
They Eat?

What Do They Eat?
Spin the spinner 25 times. Record a tally mark for each spin.

Write the number

Circle the carnivores with red, the herbivores with
green, and the omnivores with yellow.

Add the carnivore spins together ___ + ___ + ___ =___
Add the herbivore spins together ___ + ___ + ___ = ___

Add the omnivore spins together ____ + ____ = ____
On the back write some observations about your findings.

Please Don’t Feed
the Animals

Circle all the Carnivores with Red.
Circle the Herbivores with Green.
Circle the Omnivores with Yellow.
Create a graph showing what you
found. Write 2 observations about

your graph.

Please Don’t Feed
the Animals

My “Please Don’t Feed the Animals”
Graph

Name _______________________________

My observations:

Animal Sort and Graph

Sort the animals on the venn
diagram. Then create a graph

that shows your findings. Tell
about your findings.

Animal sort and graph cards

Print and cut apart

Carnivore Herbivore

 Omnivore

Animal Sort and Graph

Animal Sort And Graph
Name ________________

This is my graph.

My observations:
__

Animal Antics
Help Organize the

 Animal Antic Fact Cards.
 Solve the equation.

Sort by “greater and less than 50.”
 on the T-Chart.

 Record your findings on the
recording sheet.

 10 + 20 20 + 40

 20 + 20 30 + 30

 30 + 10 40 + 30

 50 - 40 100 - 40

 40 - 30 90 - 30

 30- 20 80 - 10

The next page is for
you to load with your
own equations.
Simply print, write,
copy, cut. An easy
way to differentiate!
 

 Less than 50 Greater than 50

Again, the next page
can be loaded with

numbers of your
choosing for

differentiation
purposes!

 Less than ___ Greater than ___

Less than 50 Greater than 50

Animal Antics Recording Sheet
Name ____________

Less than ____ Greater than ___

Animal Antics Recording Sheet
Name ____________

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Munch, Munch, Munch Mystery Picture Clues
 Green-20-4, 20-3,

 30-4, 30-3,
 40-5, 40-4, 40-3, 40-2
 50-6, 50-5, 50-4, 50-3, 50-2, 50-1
 60-7, 60-6, 60-5, 60-4, 60-3, 60-2, 60-1, 60-0
 70-8, 70-7, 70-6, 70-2, 70- 1, 70-0
 80-2, 80-1, 80-0
 90-8, 90-7, 90-6, 90-5, 90-4, 90-3, 90-2,
 90-1, 90-0
 100-6, 100-5, 100-4, 100-3, 100-2, 100- 1, 100-0
 110-3, 110-2, 110-1, 110-0
 120- 4, 120-3, 120-2, 120-1, 120-0

Blue- All the rest! 

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

 players gets 3 game pieces of the same color.
Take turns putting the pieces on an alligator. When all 6 pieces are used, take turns moving

pieces along the lines until one player gets three in a row- across, up and down, or diagonally.
That player is the winner! No jumping is allowed . Plan your strategy!!

 Clear the board and play again!

Use the 120 board to help you
fill in the charts below.

 32

41 43

52

68

77

88

103

112

98

120

Name ___________
 MUNCHING NUMBERS!

On the back design your own Munching Number Puzzles!

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

