

Reinforcement Worksheet 1

Name: _____ Class: _____ Date: _____

1. Write **V** if the animal is a vertebrate and **I** if it is an invertebrate.

crab

snake

turtle

frog

caterpillar

rabbit

2. Color the animals that go through metamorphosis in their life cycles.

3. Match the characteristics with the vertebrates. There can be more than one characteristic per group.

Mammals

Reptiles

Birds

Amphibians

Fish

They have mammary glands.

Their bodies are covered in hair.

Most of them can fly.

They have scales.

They have gills for their whole life.

They are born alive from another animal.

They have thin, moist skin.

They have feathers.

The young have gills, and adults have lungs.

4. Write **T** for true and **F** for false.

a. _____ Snakes have a backbone.

b. _____ Amphibians are invertebrates.

c. _____ Animals that have an internal skeleton are called invertebrates.

d. _____ A mammal's body is divided into a head, an abdomen and limbs.

e. _____ Insects are invertebrates.

Reinforcement Worksheet 2

Name: _____ Class: _____ Date: _____

1. Label the animals according to their groups: **M** for mammals, **A** for amphibians, **R** for reptiles, **B** for birds and **F** for fish.

2. Match each vertebrate with the correct group.

crab

Arachnid

spider

butterfly

Insect

lobster

scorpion

Crustacean

fly

mosquito

tick

3. Mark the actions that show responsible pet care with a ✓.

Give them enough food and water.

Leave them alone in the house all day.

Clean their living area regularly.

Take them to the veterinarian for checkups.

Wash them regularly.

Leave them out in the street.

Give them a collar with the owner's information to identify them.

Take them for a walk every day.

