

Growing Up WILD is an early childhood education program that builds on children's sense of wonder about nature and invites them to explore wildlife and the world around them.

Growing Up WILD Goals

- Encouraging attachment and comfort with the outdoors.
- Learning through active outdoor exploration and play.
- Increasing opportunities for children to be outdoors.
- Assisting in the future development of nature stewards.
- Meeting education and developmental goals and standards.
- Prioritizing outreach to diverse and economically disadvantaged children.
- Emphasizing literacy.

Growing Up WILD

Targets educators for
children ages 3-7

Growing Up WILD

- Includes 27 activities
- field-tested,
 - hands-on,
 - nature based activities

Growing Up WILD

Foster learning in all domains

- social, emotional, physical, language, and cognitive domains

Growing Up WILD

Is correlated to the
National Association for
the Education of Young
Children (NAEYC)
Standards and the Head
Start Domains

GUW Supports developmentally appropriate practice (DAP)

- guide uses a variety of teaching strategies.
- child-initiated and teacher-directed learning experiences.
- opportunities to learn through play
 - “Take Me Outside”
 - “Centers and Extensions” components.

Each G UW activity has a “Mighty Math” component connecting math to nature and everyday life. Children can

- Practice using math vocabulary,
- Sort, compare and classify objects,
- Display data with graphs and pictures,
- Identify shapes, and
- Make measurements.

G UW promotes early literacy experiences.

- Read-aloud fiction and nonfiction books.
- Music & Movement
- Student Resource Pages
- Nature Notebook
- Wild Wonderful Words

G UW supports healthful practices in early childhood settings

- Healthy Me
- Snacks—fruits, vegetables and whole grains
- Take Me Outside—include physical activities like running games or nature hikes
- Music & Movement—dance, role play and other physical activities.

G UW promotes creative expression.

- Art projects use a wide variety of materials and art forms.
- Many art projects involve free expression.
- Many activities include ideas for dramatic play.
- “Music & Movement” components include songs related to the activity topic.

G UW promotes scientific inquiry.

- Activities encourage children to explore the world around them.
- “Ants on Parade” models the scientific method.
- “Field Study Fun” outlines a simple field investigation.
- Many activities utilize inquiry.
- Tips for maximizing benefits of inquiry included in front matter for educators.

G UW provides several ways to support educators' assessment efforts.

- “Warm Up” helps determine children’s prior understanding of a topic.
- “Wrap Up” reviews what they have learned.
- Nature Notebooks
- Graphing, artistic representations, taking digital photos, creating field guides

If I had influence with the good fairy who is supposed to preside over the christening of all children, I should ask that her gift to each child in the world be a sense of wonder so indestructible that it would last throughout life.

Rachel Carson

