TEACHER GUIDE: Letter 2: Western Fence Lizard

CONCEPTS COVERED

Plant Community—Chaparral

Characteristics

“Elfin forest”

Water sources

People/Animal trails

Invention of chaps

Representative animal—Western fence lizard

Characteristics

Food

Water sources

Habits

Enemies

Carnivore; Insectivore

Camouflage

Geology—Igneous rocks

Staying safe on the Reserve

Always let the adult docent lead the way

Don’t put your hands or feet where you can’t see

CONTENT VOCABULARY

basalt—a type of igneous rock formed from cooled lava with few or no crystals

bask—to sit or lie back lazily in the warmth of the sun

boulder—any large, rounded rock lying on the ground or embedded in the soil

camouflage—special coloring and shape that helps an animal blend in with

 its surroundings

carnivore—a plant or animal that eats only animals

chaparral—a community of plants which grows together characterized by short,

 shrubby plants with smallish leaves; most common plant community in California

chaps—a cowboy’s leather leggings worn over the pants as protection for

 the front of the legs

condensation—to change from a gas or vapor into a liquid or solid through cooling

crystal—the solid form of a mineral, sometimes with many flat surfaces

dew—water vapor in the air which condenses into small drops on plants, and other cool

 surfaces at night

docent—a knowledgeable person who leads a tour

elfin forest—nickname given to chaparral

granite—a kind of rough igneous rock that is gray, brown, or pink in color; made up

 of crystals of the minerals quartz, feldspar and mica

insectivore—an animal that eats only insects; a type of carnivore

lava—hot, melted rock that reaches the surface of Earth

magma—hot, liquid rock that stays beneath Earth’s surface

mineral—an inorganic, solid substance found in nature that has a uniform chemical composition,

 a regular crystal form, and a characteristic hardness and color

threat display—body language that says “Stay away!”

OTHER WORDS TO KNOW

dinosaur

push-ups

shelter

survive

pounce

roam

slither

tunnel

protect

scaly skin

surroundings

THINGS TO THINK ABOUT

How can you tell when you are in the chaparral community?

The plants in this community grow in areas where the sun is hot and there is not

 much water. How are they able to do this?

Why do some people call this plant community the “elfin forest”?

Name one plant that grows in the chaparral community.

What did cowboys wear to protect their legs when they rode through chaparral?

Can you think of at least 3 things you learned about the Western fence lizard?

What do carnivores eat? Why are insectivores a special kind of carnivore?

Name ways that animals protect themselves from predators?

What is one predator that hunts in the chaparral?

There are many rocks along the trail. What kind are they? How were they formed?

How are magma and lava different? How are the rocks they form different?

What are two things to remember to stay safe when hiking on the Reserve?

FOLLOW-UP ACTIVITY FOR STUDENTS

Try an experiment in condensation. You will need some very cold ice water. Add a little food coloring. Pour water and ice into a clear plastic glass. Watch the outside of the glass to see what happens. Where did the water come from? Why did it form on the outside of the cup? What process is at work here? Look at it later. What changes do you see? Why? (Works best on a day with some humidity or late in the school day when the room is warm and steamy.

