


Looking at Leaves

Mirar Hojas

Your child is learning to make careful observations and record findings. Try the following activities at home to help your child practice these new skills.

Su hijo o hija está aprendiendo a hacer observaciones cuidadosas y a documentar sus conclusiones. Realice las siguientes actividades en casa para ayudarlo a desarrollar estas nuevas habilidades.

Journal: Help your child find two leaves outside. Use the senses of sight, touch, smell and hearing to explore the similarities and differences between the leaves. Sketch the leaves with your child. Your child can draw the leaves in his or her journal or Nature Notebook. Help your child write (or otherwise indicate) special features of the leaves. Record where you found the leaves.

Diario: Ayude a su hijo o hija a encontrar en el exterior dos hojas de árbol. Usen los sentidos del tacto, el olfato y la audición para explorar similitudes y diferencias entre las hojas. Ayúdele a dibujar las hojas, empleando su diario o Cuaderno Ambiental. Ayúdele a escribir (si no, a indicar) rasgos especiales de las hojas. Anote donde encontraron las hojas.

Binocular Safari: Practice using binoculars with your child (if possible). Observe animals in your yard or in a park. Discuss what they look like and what they are doing.

To use binoculars, first spot an animal or object with your eyes. Without taking your eyes off the object, lift the binoculars to your eyes and look through them. Were you able to keep your eyes on the object?

De Safari con los Prismáticos: Practique el uso de los prismáticos con su hijo o hija (si es posible). Observe a los animales en su jardín o en un parque y describa como son y lo que hacen.

Para usar los prismáticos, identifique un animal u objeto con los ojos. Sin retirar la vista del objeto, lleve los prismáticos ante los ojos y mire a través de estos. ¿Puede seguir viendo el objeto?