Lesson 2: The ‘Snail Trail’ Menu!

Prior Knowledge / Work:

Children should be familiar with setting up and investigation and ensuring that it is a ‘fair’ test. This activity offers children the opportunity to carry out a whole investigation. It may be helpful to concentrate on the aspects of investigation highlighted in the learning objectives and plan some aspects of the investigation as a class.

The children should also have completed the lesson prior to this, so are aware that they are setting up a ‘Herbivore Heaven’ café for the local herbivores living in the restored quarry.

Learning Objectives:

· To pose questions about snails and the habitat in which they live and make predictions

· To decide what evidence to collect and to design a fair test

· To make reliable observations of organisms
· To indicate whether their prediction was valid and to explain findings in scientific terms
Subject Links:
· PSHE – caring for and respecting animals

Resources:

· Selection of garden snails

· Tanks with soil in the base

· A selection of different leaves for foodstuffs

· Squared paper

· Worksheet 2 – Am I ready to start my investigation?

· Worksheet 3 – The ‘Snail Trail’ Menu Investigation

Background Information:

As new owners of the ‘Herbivore Heaven’ café, the children must develop a new menu. As snails

are going to be one of the most common customers, the children are going to devise an

investigation to find out which foods the snails like best. This information can then inform the

new menu!

Snails are particularly useful organisms for simple science investigations. They are readily collectable, widely available in the local environments and easy to keep in the primary classroom over short periods. There are lots of different types of snails that all belong to the mollusc group (animals with no segments or limbs and usually a fleshy foot for movement). The one most commonly found in gardens and around schools is the common snail. This has a mottled brown shell and grows to a medium size. Generally smaller than the common snail is the brown-lipped or white-lipped snail. This is found in grassy areas, woodlands and hedgerows. Apart from the lip, the shell is often yellow, but may be shades of pink, white or brown. There may also be up to five brown or black bands spiralling round the shell.

Snails are herbivores and will eat a variety of different plant materials. Those that are least favoured are hairy or spiky leaves, so it would be good to encourage children to use these in their tests.

Snails feed in one of two ways. Usually the snail uses its radula. This is the snail’s tongue. It has over 14,000 minute saw-like teeth all over its surface and is used to ‘scrape’ away at the surface of the foodstuff. The snail also has a horny jaw. It sometimes uses this to bite pieces out of a leaf in much the same way as a caterpillar eats.

Activity:

 Explain to the children that they need to find out which type of leaves snails prefer to eat, so they can create the ‘Herbivore heaven’ menu. They must devise a test, with real snails, that will show them which are most popular. First, the children must come up with a title for their investigation and this must be posed as a question n that will be answered by carrying out the investigation. Encourage the children to think of this question. It could be; ‘Do snails prefer certain types of leaves to eat?’ or ‘Which type of leaf do snails prefer to eat?’ Once the children have decided on a question for their investigation, then they are ready to plan what they are going to do. This process is dependant on the previous experience of the class and the ability of individuals. In some cases, this process can be carried out with the whole class, discussing each aspect together. Alternatively, groups of children can work together, with groups discussing their plans at intervals with the teacher and/or the rest of the class.

The children will need to decide the following:

· What one factor are they going to change in their investigation?

· What factors will need to be kept the same?

To help them, brainstorm, as a class, all the different factors that they could change. These

could include:

· The size of snail used

· The species of snail used

· The temperature of the tank

· The number of snails used

· The type of leaves used

· The size of the leaves used

· Where the leaves are put

· The time the snails have to eat the leaves

Once a list has been created, ask the children what ONE factor they are going to change. In

this case it will be the ‘type of leaves used’. In that case, the children must consider keeping

all the other factors the same.

They will need to decide what leaves they are going to use. Preferably they will collect these

from the grounds and need to be able to recognise what type they are. Dandelion, daisy. dock,

nettle and bramble are good examples as the bramble is spiky and the nettle hairy (be careful

 of stings!). The children need to then decide how to keep the size of leaf the same and how they will decide how much had been eaten. The best method is to cut 2cm or 3cm square sections from the leaves. At the end of the investigation, the children can remove the leaves, draw round what is left on squared paper and estimate the amount eaten. If accurate scales are available, then the leaf sections can be weighed.

 This process may take a whole lesson and it is up to the teacher to decide when the children are actually ready to carry out the investigation. An investigation template (Worksheet 3) is available for use, if required.

 They should be able to answer the following questions if they are ready to carry out the investigation:

1. What is the title of your investigation?

2. What one factor are you changing in your investigation?

3. What factors are you keeping the same?

4. How many snails are you going to use?

5. How long are you going to leave the snails with the food?

6. Where are you going to put the food in the tank? (Are the leaf bits going to be on a tray, on the soil, hung up?)

7. How are you going to measure how much of each type of leaf has been eaten?

8. How will you know which leaf is most popular?

These questions are available on a photocopiable worksheet, ‘Am I ready to start my

investigation?’ (Worksheet 2).

Once the class have completed the investigation, review what has been found out. Discuss

whether there are ways of improving the investigation. The children may suggest trying a

similar investigation with slugs!

