


Learn,
Manage,
and Lead
in Global
Criminal
Justice

STEM


Second Grade Science Scavenger Hunt

Name: _____

Date: _____

Teacher: _____

School: _____

Second Grade Science Scavenger Hunt

This activity will provide a review of the GSE 2nd grade standards. Have fun! You may write what you see, check it off, take a picture or draw it on a separate piece of paper! Look for items inside, outside, and on the internet! Don't forget to write down your source.

Find a constellation. S2E1a	What does the moon look light tonight? S2E2d	Draw a plant and label the parts. S2L1b
Find a mammal. S2L1a	Find an amphibian. S2L1a	Find a farm animal. S2L1a
Find a seed. S2L1c	Find a flowering plant. S2L1c	Find a bird. S2L1c
What happens to ice when not in the freezer? S2P1c	Find an object that you can pull. S2P2a	Find an object that you can push. S2P2a
Describe the physical properties of a piece of furniture. S2P1a	What happens when you bake a cake? S2P1c	

To find more lessons like this visit www.gystc.org.
Show us your completed lesson by tagging us on Facebook and Twitter @gystc.