

Outreach Education

Black Canyon of the Gunnison National Park
Curecanti National Recreation Area

National Park Service

Grade 1, Pre-Visit Activity, "The Five Senses"

Name: _____

Instructions to teacher and parent: Help your student read each sentence and draw the part of their body that they use to experience each sensation in the corresponding box.

I have five senses!

I taste with my tongue .	I hear with my ears .
I touch with my fingers .	I see with my eyes .
I smell with my nose .	Sample drawings:

Outreach Education

Black Canyon of the Gunnison National Park
Curecanti National Recreation Area

National Park Service

Grade 1, Post-Visit Activity, "The Five Senses"

Name: _____

Instructions: Help the children below determine which of their five senses they are using. Write the name of the sense in the box below each drawing.

I like to look at clouds.

I'm using the sense of:

A pinecone feels rough.

I'm using the sense of:

I love the fragrance of flowers.

I'm using the sense of:

I like to listen to birds sing.

I'm using the sense of:

I like the flavor of ice cream.

I'm using the sense of:

My Five Senses

		
Hearing	Taste	
		
Touch	Smell	Sight

Outreach Education

Black Canyon of the Gunnison National Park
Curecanti National Recreation Area

National Park Service

Activity 2: Help the students identify which body part they are using in each picture.

I smell a rose with my...

[Empty box for answer]

I feel a leaf with my...

[Empty box for answer]

I see a fly with my...

[Empty box for answer]

I hear the buzz of a bee with my...

[Empty box for answer]

I taste an apple with my...

[Empty box for answer]

My Five Senses

		
Ears	Tongue	
		
Hands	Nose	Eyes