

I Spy Nature

Discover nature that in your backyard or around your neighbourhood.

Time to complete: 1 hrs+

Age Group: 4yrs+

Materials:

- I Spy sheet
- Camera (optional)

Instructions:

1. Use the checklist to see how many can be discovered in your backyard or a walk around your neighbourhood
2. Take a picture of the discoveries. Use a nature identification app to learn more about the item.


I spy with my little eye:

<input type="checkbox"/> Something that is smooth	<input type="checkbox"/> Something that is rough
<input type="checkbox"/> Something that is twisted	<input type="checkbox"/> Something that is straight
<input type="checkbox"/> Something that is brittle	<input type="checkbox"/> Something that is hard
<input type="checkbox"/> Something that is colourful	<input type="checkbox"/> Something that is brown
<input type="checkbox"/> Something that makes you smile	<input type="checkbox"/> Something that makes you go ewww
<input type="checkbox"/> Something that is alive	<input type="checkbox"/> Something that was recently alive
<input type="checkbox"/> Something that is growing on a non-living thing	<input type="checkbox"/> Something that is growing on a living thing
<input type="checkbox"/> Something that you know what it is	<input type="checkbox"/> Something you wonder about
<input type="checkbox"/> Something that is small enough to fit in your hand	<input type="checkbox"/> Something that it so big you have to look way up
<input type="checkbox"/> Something that makes your nose scrunch up	<input type="checkbox"/> Something that smells really good
<input type="checkbox"/> Something that is food for animals	<input type="checkbox"/> Something that is a home for animals
<input type="checkbox"/> Something that you've never seen before	<input type="checkbox"/> Something that you think is a treasure

Bonus: Something that has a fossil on it