

Food Chain Stackers

This simple activity shows how energy travels through a food chain.

Directions

1. Carefully cut each piece out on the solid black line
2. Tape the ends of each piece together using the dotted line as a guide.
3. Stack the pieces in this order: sun, plant, mouse, snake, and owl.

Take it a step further

Once students understand how a food chain works, cut out the blank pieces on pages 4 – 6 and have students create their own food chains. They can draw a picture of the animal or plant and write a short description identifying them as producers, consumers, herbivores, carnivores, etc.

Snakes are reptiles that eat smaller animals such as mice and frogs. This makes them *CARNIVORES*.

Plants are *PRODUCERS*.
They use the *ENERGY*
of the sun to make their
own food, called
PHOTOSYNTHESIS.
They also make oxygen which all
animals need to live.

© 2007 KidWings.com

Mice are *CONSUMERS*.
They are *HERBIVORES*, which
means they eat plants, seeds, and
berries.

© 2007 KidWings.com

The Sun provides the *ENERGY* for everything on the earth.

© 2007 KidWings.com

Owls are at the top of the *FOOD CHAIN*. They are *CARNIVORES*, eating smaller animals such as mice, snakes, frogs, and even skunks.

© 2007 KidWings.com

Blank Food Chain Stackers

© 2007 KidWings.com

2

© 2007 KidWings.com

3 - Middle of Food Chain

© 2007 KidWings.com

