

The Deep Blue Sea

El Profundo Mar Azul

Your child is learning about the ocean and the many creatures that call the sea their home. Join your child in catching a glimpse of life from the sea.

Su hijo o hija está aprendiendo acerca de los océanos y las muchas criaturas que llaman al mar su hogar. Únase a su hijo o hija a observar la vida que habita el océano.

Aquarium Watch: Visit an aquarium with your child or view a fish tank at a pet store or friend's house. If possible, observe a salt water tank. Together, watch how the fish and other animals move. Which are near the bottom? Which are in the middle? Which swim near the top? Ask to see the fish being fed. Help your child draw pictures or otherwise record what you see in his or her Nature Notebook.

Una Mirada al Acuario: Visite un acuario con su hijo o hija u observe un estanque de peces en una tienda de mascotas o en la casa de un amigo. Si es posible, observe un estanque de agua salada. Juntos observen como los peces y otros animales se mueven. ¿Cuál está cerca del fondo? ¿Cuál está en el medio? ¿Cuál nada cerca de la superficie? Pida ver los peces siendo alimentados. Ayude a su hijo o hija a hacer un dibujo u otro tipo de anotación de las cosas que observen en su Cuaderno Ambiental.

Fish for Dinner: We get many foods from the ocean, including many fish, crabs, shrimp, lobster, squid, clams, scallops, and much more. Consider preparing fish or another type of seafood for dinner. Try preparing different types of seafood in different ways. Which foods and preparations become family favorites?

Peces para la Cena: Nosotros conseguimos muchos alimentos en el océano, incluyendo muchos peces, cangrejos, camarones, langostas, calamares, almejas, moluscos con concha, y muchos otros. Considere la preparación de peces y otros tipos de mariscos para la cena. Trate de preparar diferentes tipos de mariscos en diferentes formas. ¿Cuál de los alimentos y la forma en que se preparan se convierte en el favorito de la familia?

Home Connections ❁ Conexiones en el Hogar