

DECOMPOSER

INTRODUCTION

This guide is designed for teachers to use with the video program **Science Video Vocab: Decomposer**. Viewers will learn all about the word decomposer through video, photographs, graphics and animation. The questions and activities suggested in this guide will help you to assess your students' comprehension of the subject matter.

LEARNING OBJECTIVES

Students will be able to define the word decomposer

Students will be able to pronounce and use decomposer appropriately

Students will understand the word decomposer as well as related concepts and principles

Students will be able to identify decomposers

QUESTIONS

What is a decomposer?

Where do decomposers get their energy to move and grow?

True or False: All decomposers have large teeth.

CHALLENGE QUESTION

How are decomposers important to the environment?

CLASSROOM OR INDIVIDUAL ACTIVITIES

Have your class create a poster. Using magazine cut-outs, drawn pictures, and words have students create an informational poster that educates people about two common characteristics of decomposers.