Try This: Make a flip-book of Zebrafish development!

Materials:
You’ll need 5 sheets of stiff 8.5 x 11” computer printer paper (cardstock or heavy photo paper work well), a computer printer that will accept the heavy paper, a medium-sized binder clip, and scissors.

What to do:
· Print each of the PDF pages, XXXXXXX onto a sheet of heavy paper (the files are in color, but you can print them in black-and-white, too).

· Cut out the flipbook pages on the dotted lines.

· Stack the pages in order, add the four blank pages to the end.

· Tap the stack of pages on a tabletop to make sure the right hand sides are lined up.

· Use the binder clip on the left-hand side of the stack to hold your book together.

· Flip!

This series of images depicts the first 48 hours of Zebrafish development, starting at as single cell, and ending as a hatched young fish. If you look carefully at individual pages, you will see cell division (pages 1-10), development of eyes and other organs (starting at page 21), and development of muscles and pigment (starting at page 28).

