

NATURE WALK

A FREE SAMPLE FROM

SCIENCE DAY

AN INVESTIGATION
A WEEK...
ALL YEAR LONG!


TO THE BUYER

Thank you for downloading this file! I hope you find this resource useful and I look forward to excellent feedback.

Please contact me with any questions, concerns, or comments at thesciencepenguin@yahoo.com.

Copyright 2015 The Science Penguin Incorporated
All rights reserved by author.

Permission to copy for single classroom use only.
Not for public display.

Redistributing, editing, selling, or posting this item or any part thereof on the Internet is strictly prohibited.

Placing any part of this product on the Internet is a violation of the Digital Millennium Copyright Act (DMCA).

Purchase of this unit entitles the purchaser the right to reproduce pages for single classroom use only.

LEARN MORE ABOUT
Science Day
ON TPT


<http://bitly.com/sciencedayontpt>


NATURE WALK

KEY IDEAS

1. We can make observations about our outdoor environment.
2. We can classify things as living or non-living.

SUGGESTED VOCABULARY

1. living
2. non-living
3. environment
4. nature

SUGGESTED RESOURCES

I Took a Walk by Henry Cole

Living and Nonliving by Carol Lindeen


NATURE WALK

MATERIALS

Per Student

- clipboard
- recording sheet (4 options)

Per Class

- chart paper
- an outside area to take a brief nature walk

SUGGESTED USE

1. Select and copy a recording sheet for each student.
2. Set up your chart or use the document camera. Go over the question and talk about the things you will be looking for on your Nature Walk.
3. Go over the Recording Sheet then go on a Nature Walk. As you walk around outside, talk about the things you observe.
4. When you get back to the classroom, work on your class chart. Draw a T-Chart and write the objects you observed in the correct category. (Students fill out the T-Chart on their recording sheets. The first recording sheet is 2 pages: one for the checklist and the other for a cut-and-paste sort.)
5. Discussion: What do living things have in common?


NATURE WALK

Name Ms. H

Nature Walk Day

Question: What living and non-living things can we find outside?

What did we see?


Sort the living and non-living things you saw.

Living	Non-living
flower	sun
grass	puddle
tree	soil
human	
bug	

© 2015 The Science Penguin Inc.


Name _____


Nature Walk Day

Question: What living and non-living things can we find outside?

What did we see?


Name _____


Nature Walk Day


Cut out the boxes and sort the items as living or non-living.

Living

Non-living


Name _____


Nature Walk Day

Question: What living and non-living things can we find outside?


What did we see?


Sort the living and non-living things you saw.

Living	Non-living

Name _____


Nature Walk Day

Question: What living and non-living things can we find outside?

What did we see?

the sun

tree

a flower

a person

grass

dirt

insect

water

Sort the living and non-living things you saw.

Living

Non-living

Graphics Credits

