

Have children color in one worksheet after each daily read-aloud to reinforce the book's main takeaway and celebrate the child's daily achievement. Once the collection and worksheets have been completed, display the worksheets or bind them to form a book for children to enjoy.

DECISIONS MADE TODAY
CAN AFFECT THE
EARTH FOR FUTURE
GENERATIONS.


1

NATIONAL PARKS PRESERVE NATURE.


2

COMPOSTING CREATES RICHER SOIL AND REDUCES WASTE.


3

CLIMATE CHANGE AFFECTS WILDLIFE AROUND THE WORLD.


4

CLEANING UP AN OIL SPILL IS A LOT OF WORK.


5

WE CAN REDUCE TRASH
IN LANDFILLS
BY RECYCLING.


6

ALL LIVING THINGS
DEPEND ON ONE ANOTHER.


7

REDUCING WASTE MAKES A BIG DIFFERENCE!


8

PLANET EARTH IS OUR
COMMON GROUND AND
WE MUST ALL CARE FOR IT.

