2012

CLASSIFYING JELLY BEANS

7th Grade Integrated Science Name _________________________ Period ____
Introduction: Scientists use classification keys to find names for living things. In this activity you will use a key to find names for jellybeans known as Jelly Belly. A key starts with numbered choices. As you decide on the characteristics of the bean, you move through the key. Remember to always start with number one and then go where it directs you. The great thing about this activity is: you get to eat the jellybeans and see if you have correctly named them!

Materials: 15 jelly beans in a bag, classification key, and a few brain cells & taste buds.

Procedures:

1. Look on the “Classifying Jelly Bean” key.

2. Pick a bean and start with and list the numbers you follow to identify the bean. Always start at #1. Fill in the numbers in the data as you go.

3. When you get to a description for the flavor of the bean, eat it. Write down the flavor you identified it to be (the flavor you ended with).

4. Finally, if it tasted different than what you keyed it to taste like, write it’s REAL flavor (if you can identify it) in the “Real Flavor” column.

Data:
	Brief description of jelly bean
	Numbers you followed
	Flavor you identified
	Real flavor (if different)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Conclusion: How many correct?

Gimbal© JELLY BELLY
CLASSIFICATION KEY

1a. No spots or speckles…..……………………................. 2
1b. Speckled/spotted (even one spot counts)………..…….13

2a. White ……………….…………………………..Coconut

2b. Black…………………………………….......…..Licorice

2c. Brown or tan……………………………….…………....3
2d. Any other color………………………….………….…...4
3a. Root beer brown……………..……….……….Root Beer

3b. Dark brown………………………..……Wow Chocolate

3c. Honey colored……………………………….……Honey

4a. Yellow or orange…….…………………….…………...5
4b. Red or Pink………………………………..…...…….....7
4c. Purple, green or blue…………………….….……..…..10
5a. Orange…………………………………………….…….6
5b. Pale cloudy yellow…………………………..Pina Colada

5c. Pale translucent yellow…………………...........Pineapple

5d. Bright translucent yellow.………………………...Lemon

6a. Bright opaque orange……………………Orange Sherbet

6b. Cloudy or milky orange……………………Passion Fruit

6c. Translucent orange…………………………….Tangerine

7a. Red……………………..……………….………….…..8
7b. Pink………………………………………….……..…..9
8a. Bright opaque red………………………...Red Delicious

8b. Bright translucent red……………............…Wild Cherry

8c. Dark red…………………………………….….Rasberry

9a. Cloudy or milky pink……………….…...….Bubble Gum

9b. Translucent Pink………………………...…Cotton Candy

9c. Dull light pink……………………………Pink Grapefruit

10a. Blue…………………………….………..…………..11
10c. Green…………………………….………………..…12
10d. Lavender……………………………..…...Boysenberry

11a. Light blue……………………….….……….Verry Blue

11b. Dark blue…………………..……..…………..Blueberry

12a. Light translucent green….…..Kiwi Stawberry Smoothie
12b. Lime green. .………………………..……..…Key Lime

12c. Dark green ….……………………………..Watermelon

12d. Bright grass Green .………………….……Green Apple

13a. Brown or tan…………………………..……..………..14
13b. White w/black flecks…………………….French Vanilla

13c. Any other color……………………….……….………15
14a. Dark brown w/tan spots…………….……..Java (Coffee)

14b. Light tan with brown spots…...…Roasted Marshmallow

14c. Dark tan with brown spots…………….…..…..Tiramisu

15a. Pink…………………………………….………….…16
15b. Red………………………………….………………..17
15c. Green, yellow, orange, white….……………………..18
15d. Blue w/light blue spots………………Superfruit Fusion
15e. Light purple w/dark purple spots…………..Fruit Punch

16a. Pale pink/red spots……...……..Strawberry Cheesecake

16b. Pale pink w/multi colored spots.………..….Tutti-Frutti

16c. Darker pink w/small red spots….....Strawberry Daiquiri

17a. Light Red w/pink spots………...…..….…...Strawberry

17b. Bright Red w/yellow spot…………....Spicy Cinnamon

17c. Dark Red w/ pink spots……………………Fruit Punch

18a. Green……………………………………..…………19
18b. Yellow or white or orange………………..………....20
19a. Grass green w/green, white spots………Baja Margarita

19b. Split-pea green w/dark spots…………....Perfectly Pear

20a. Pale yellow / white w/yellow spots.....Buttered Popcorn

20b. White w/blue and red spots…………...Ice Cream Cake
20c. Orange w/dark red spots…………………….……Peach

