

 Name:__________________

Date:___________________

Title: Learning More About Farm Animals!
Lesson: External Anatomy

Classroom Activity

Purpose:

You may not be aware of the different parts of many kinds of farm animals. In this activity, you will be introduced to the parts of many different animals.

Activity Directions:

You will be placed into eight different groups. Each group will be given an animal from the following list.

- Beef Steer

- Horse

- Swine

- Turkey

- Sheep

- Chicken

- Dairy Cattle

- Goats

Your group will be responsible for completing the following instructions:

1.
Draw your animal on a piece of butcher paper.

2.
Label each animal part on the drawing.

3.
Your group will present the drawing to the class. Your group will also review

the different parts of the animal.

Materials Needed:

1. Large crate paper.

2. Markers or crayons.

Lesson: External Anatomy

Bank of Questions

1.
Question: Label the parts of the sheep.

[image: image1.wmf]

Answer:

1. Neck

2. Loin

3. Thigh

4. Hock

5. Ribs

6. Fore flank

7. Shoulder

8. Dewclaw

9. Face

10. Nostril

Model Agricultural Core Curriculum: Supplement

University of California, Davis

221.1

