Supporting teachers in nature-based programs

Sheila Williams Ridge Director, Shirley G. Moore Lab School

- Ba in Biology and M.A. in Education
 Co-suttor of Nature-Based Learning for Young
 Children: Anythine, Anywhere, on Any Budget
 Received to the National Association for the
 Education of the National Association for the
 Education of Young Children
 and Nature Interest Forumpoints Nature (Young Children
 Board member for Minnocota St. Daksoc For Children,
 Natural Start Aliance, Dodge Nature Center,
 Minnesota Parent Aware, and MNECO.

4

Embrace Opportunities for Learning

- Encourage teachers to take risks and be creative
- Give it a try and allow room for failure
- Model risk taking behavior Ask what did we learn? What happened?

5

Intentional Teaching

- · Be ready to explain why
- Be curious
- Notice with childrer

7

8

Embracing wonder & joy!

10

11

Continuing to teach with young children

- Subbing Special classes Special camps Assisting with arrival & dismissal

()	Time for preparation
圓	Implementation plans & areas for support
Q	Inservice training & finding webinars
	Monthly staff meetings dedicating some time to talk about nature-education
~	Don't forget to talk about what's going well

	3	What do we want to try next
'		
Supporting		Teachers take time reporting and sharing & their reflection (ask questions, gather feedback)
Staff	9	"Understand that staff are the most important resource you have and act like you believe it" Powers
	<u></u>	Teacher self evaluation

	. Implement and integrate curriculum.
	the our school curriculum and resources, integrate topics into different areas of
	development fucios emotional, cognitive, physicall) make connections between it time uses of fucios (art, nature and integerenational programming). Follow the of the children in providing moletaids and experiences, failing uses of shreed to a
	deeper level of underdanding.
NE	
Are	ox of chengths
	as for projects
294	···
Ov	inges
1	Maletain on effective, functional and navel learning endowment. Set up the characters and authors for discovery. Frontale on environment that encourages respect of materials. Charge the environment to seep intend trigs.
NE	
Area	os at atengto:
	as for growth
_	
*	ng mani

Stack the development of the individual children, assess needs, and plan lossed
those needs. Special tries observing children duty and have a system for exceeds

Curriculum supported by natureeducation

- DAP
- Emergent
- Child-led
- Discovery learning
 Social-constructivist
- More!

16

17

20

Discoverybased learning

Children who have frequent access to the outdoors "gain competence in moving through the larger world;" it also helps them to develop courage.

National Association for the second of t

Lesson Plans, Documentation, and Assessment

25

Math and Manipulatives

-Materials: natural materials, environment

-Rationale: We have continued to engage in counting with the materials around us. On walks this week, children noticed many shapes around us - circular vent triangular sculptures, and more. Leaf piles gave us chances to talk about quantity and practice comparison terms.

 Skills: counting, number recognition, cardinality, comparing numbers, one to one correspondence and whole/part relationships, fine motor development, planning

anguage and Literacy

-Materials: nature themed books, familiar books, markers, paper, environmental text

 -Rationale: Children have been enjoying many familiar books. They have also be pointing out words that they find on the playground, on our walks, and even on backpacks! Many children have also been practicing writing their name and identifying letters in words.

 -Skills: Letter recognition, listening and receptive abilities, fine motor control, familiarity with symbol systems, stary telling, memory, information recall, letter sounds, concepts of print

26

Excerpt from: Nature-Based Learning for Young Children (Powers & Williams Ridge, 2019)

Early Childhood Indicators of Progress-Language, Literacy, and Communication: L4.12 Actively participates in reading activities with enjoyment and purpose

Scientific Thinking: ST2.12 Uses tools in new and novel ways

32

How Cold is Too Cold?

38

How Hot is Too Hot?

Extreme temperatures
 High Winds
 Smoke or pollution
 Fog
 Snow
 Sun & Sunscreen
 Frost
 Weather alerts for dangerous events: ex.
 Tornadoes or hurricanes
 Any poisonous or toxic substances or wildlife

40

41

Keeping parents and caregivers informed
 Tell families why
 Supplement with support and information
 Share resources
 Family friendly parks
 Transit to green space

Dear families

Dear families

We wanted to let you know that if it is not too cold and there is no hail or lightning, we will take advantage of rain as a learning experience for your children. We can teach children scientific facts, but when they have first-hand experiences with nature, they can understand and remember those facts more easily.

What can children learn from playing in the rain?

The joy of nature. One of our goals is to engender a joy of nature in your children. Most children are drawn to puddles, and when they are allowed to play in the rain, they may learn to love, enjoy, and protect nature.

to love, enjoy, and protect nature.

To navigate on slippery terrain. We work to build good motor skills in children in this program, including balance. The experience of playing outdoors in the rain helps children program, including balance. The experience of playing outdoors in the rain helps children davantage of more shallow puddles, and keep their balance in different types of shoes.

To learn through their senses. You know that scent that tells you that rain is on its way? It provides a deep sense of pleasure for most of us. The sound of the rain against different surfaces, touch of raindrops of different sizes and frequency, the taste of rain dripping into your mouth are all opportunities to awaken the senses.

To learn about rain through first-hand experience. If the only water you experience comes from a hose or faucet, you don't know as much about water. Playing in the rain gives children an opportunity to learn about where the water we use comes from, that rain comes at different rates of intensity, wind effects the direction of rain, that water seeks its own levels on puddles collect in holes and slanted ground, etc.

Excerpt from: Nature-Based Learning for Young Children (Powers & Williams Ridge, 2019)

43

Resources

44

Resources for Nature-Based Learning

Natural Start Professional Practices Guidebook https://naturalstart.org/nature-based-preschool-professional-practice-guidebook

NAAEE Early Childhood Environmental Education Guidelines for Excellence https://naaee.org/eepro/resources/early-childhood-environmental-education

Redleaf Press https://www.redleafpress.org/

MNECO (Minnesota Early Childhood Outdoors) https://www.facebook.com/MNEarlyChildhoodOutdoorLearningNetwork/

Natural Start Alliance (National Conference for Nature-Based Early Childhood Educators) https://naturalstart.org/

Four Seasons at a Nature Based Preschool https://www.dodgenaturecenter.org/preschool/about-us/preschool-publications

Teach Outdoors MN (K-12) https://www.teachoutdoorsminnesota.com/workshops

46

Children, It's Spring by Mary Oliver

And this is the lady Whom everyone loves, Ms. Violet in her purple gown

Or, on special occasions, A dress the color Of sunlight. She sits In the mossy weeds and waits

To be noticed. She loves dampness. She loves attention. She loves especially

To be picked by careful fingers, Young fingers, entranced By what has happened To the world. We, the older ones, Call in Spring, And we have been through it Many times. But there is still nothing Like the children bringing home Such happiness In their small hands.

47

