


Living and Non-Living


Fun

(PDF File)


Thank you for downloading this packet. The pages in this packet are designed to accompany the "Living and Non-Living Fun" SMART Board lesson by The Connected Teacher.

Page 3– A living and non-living sort.

Page 4– Picture directions for making binoculars. To make the binoculars you will need 2 of the brown cardboard tubes from rolls of toilet paper for each child. You will staple the ends of each tube together. Students will then glue the pictures of living things to their binoculars. You will just need to attach a string. You may even want to do this when you initially put the two rolls together along with the child's name. I just used ribbon that you would use on presents; you can use yarn as well. I stapled the ribbon on and then taped it for reinforcement. You may also consider whole punching.

Page 5– Note to help collect cores of toilet paper rolls.

Page 6-7– Cut-outs of living things to be cut-out and pasted onto binoculars. I made page 6 without lines and page 7 with dotted lines to help with cutting. You may choose which you would like to use. There are 15 living things for each child, they do not need to use them all. They may choose which ones they like. You may also consider using stickers if available.

Page 8– Outdoor scavenger hunt recording sheet. You will need to place children into groups of about four children. Each group will need 1 clipboard, 1 scavenger hunt group paper and 1 pencil. I like to assign one secretary for each group (usually a leader and also a proficient writer). This will help avoid any arguments, etc. over who gets to carry the clipboard and write. I also like to set a goal for my students to find about 10 things for each category to help them stay on task. After the scavenger hunt, share-out, discuss and check answers whole group.

If you are happy with this packet, I would love to have your feedback on my store.

Thanks,

The Connected Teacher


Name _____


Sort


Living Things

Non-Living Things


tree


fish


pie


book


snowman


backpack


frog


kid


ball


plant

*Challenge 1- Add additional items to each category.

*Challenge 2- Use each word in a sentence on the back of this paper

Making Binoculars


Ready for scavenger hunt!


Dear Families,

We are collecting the brown cardboard core from empty toilet paper rolls for a science project. We will be making binoculars to help us "spy" living things. You can help us by sending in your empty rolls.

Thank you!


Thank you for you support!


Please send in, just the brown part please.


this part


Scavenger Hunt Recording Sheet

Members Names *Group #* _____


Living Things


Non-Living Things

