

Diversity of Life Gallery

Variation & Adaptation

national
museum
Cardiff
amgueddfa
genedlaethol
Caerdydd

Look at the pie chart on the floor. This represents the biodiversity on this planet.

1. Which is the largest group of living things on this planet?
Why do you think this is?

Explore the insect display.

The insects on display show the great degree of variation between different species within the same Class.

2. Focus on 2 insects in the display. For each one either draw or note down a key feature that might help them to survive in the natural world. (You might want to consider shape, size, and colour)

VARIATION

Find the plant models in the display.

3. Make a short list of how the Venus fly trap, pitcher plant and the cobra plant are adapted to catching insects.

4. Find the white deadnettle, honeysuckle and scented mayflower. How are these 3 plants adapted to attracting insects for pollination?

5. **Look at the birds.** Can you work out which birds on display cannot fly? How have you come to your conclusion? List 2 reasons.

ADAPTATION

national
museum
wales
amgueddfa
cymru

