

Websites

www.projectbeak.org

Project BEAK

www.projectbeak.org

Bird Education & Awareness for Kids is an interactive website devoted to birds. Filled with information, games, quizzes, & videos, the website teaches all about birds. The website also has educator resources & classroom activities.

Nebraska Bird Library

www.nebraskabirdlibrary.org

The Nebraska Bird Library is an interactive website dedicated to helping people identify & learn about Nebraska's birds. Searchable by bird color, size, habitat, or by common or scientific name, the website has images, info, songs, & maps.

www.nebraskabirdlibrary.org

Nebraska Rare Species rarespecies.nebraska.gov

What does it mean for a species to be listed as Endangered? Or, Threatened? Visit the Nebraska Rare Species website to learn about all 27 of Nebraska's Threatened

& Endangered Species, what you can do to help T&E species, and numerous educator activities.

Nebraska Project WILD

www.nebraskaprojectwild.org

Visit the Nebraska Project WILD website to find upcoming workshops, free educator resources, website links, information on outdoor classrooms, and information about our curriculum & activity guides. A great place to start your search!

Contact Us

Lindsay Rogers

Nebraska Project WILD State Coordinator

Wildlife Education Specialist

Nebraska Game & Parks Commission

(402) 471-5581

lindsay.rogers@nebraska.gov

Jamie Bachmann

Wildlife Education Assistant

Nebraska Game & Parks Commission

(402) 370-3374

jamie.bachmann@nebraska.gov

Monica Keep

Wildlife Education Assistant

Nebraska Game & Parks Commission

(402) 471-5363

monica.keep@nebraska.gov

www.nebraskaprojectwild.org

Nebraska Project WILD is sponsored by the
Nebraska Game & Parks Commission

Guides & Workshops

Project WILD is a set of K-12th grade activity guides designed to help educators teach about habitats, ecosystems, adaptations, biodiversity, human impacts on the environment, and wildlife management. In addition, Project WILD teaches problem-solving and observation skills in a hands-on way. Workshop participants receive both the terrestrial and aquatic guides.

Growing Up WILD: Exploring Nature with Young Children is an activity guide specifically for early childhood educators. It is a fun & engaging way to explore science, math, language, and social studies skills. Additionally, the guide helps children develop positive impressions about nature and build lifelong social and cognitive skills.

Flying WILD is a curriculum & activity guide introducing teachers and students to the study of birds – habitats, adaptations, migration, mating, & observation. In addition, this guide helps educators set-up a birding festival and community service projects related to birds. Activities are geared towards 5th - 8th grade students.

Science and Civics: Sustaining Wildlife is designed to help teachers and students embrace service learning. This guide helps educators use a hands-on approach to incorporate service learning into their curriculums. This guide is geared for students in 9th - 12th grades.

For more information, contact:
Lindsay Rogers
lindsay.rogers@nebraska.gov
www.nebraskaprojectwild.org

Education Trunks & Kits

Nebraska Project WILD's Wildlife Education Trunks are an amazing way to expand or supplement your curriculum while providing a fun, hands-on experience for your students.

Mammals of Nebraska

MAMMALS OF NEBRASKA

Focusing on mammals found in Nebraska, this trunk features skulls, furs, track & scat replicas, children's books, and curriculum guides. Hands-on and fun!

BIRDS OF NEBRASKA

Filled with feathers, wings, feet, skulls, bird call Identifier™, field guides, children's books and videos, it is a great way to teach about Nebraska's birds.

Birds of Nebraska

PRAIRIES

Nebraska is a prairie state! And, this trunk is a great way to incorporate prairies into your curriculum. The Prairie Trunk is filled with skulls, furs, feathers, puppets, literature books, and field guides focusing on Nebraska's prairies.

THREATENED & ENDANGERED SPECIES

Nebraska is home to 27 Threatened & Endangered Species, this trunk helps you explore these species and why they are at-risk. Books, puppets, and educational guides provide fun and new knowledge!

BRIDGE TO BIRDING BINOCULAR KITS

Bridge to Birding kits are designed to connect Nebraskans to the outdoors and foster an appreciation for birds. Each kit contains 20 binoculars, field guides, activity guide, and bird information.

CHECK-OUT A TRUNK TODAY! Contact the nearest location to reserve an education trunk. Trunks are **FREE** to check-out and available for two-week periods. You are responsible for pick-up and return.

TRUNK LOCATIONS

		Mammal	Bird	Prairie	T&E Species	Binocular
Bassett	(402) 684-2921	X	X			
Beatrice	(402) 228-0276					X
Chadron	(308) 432-6190	X	X			X
Kearney	(308) 865-5310	X	X			X
Lincoln	(402) 471-5363	X	X	X	X	X
Nebraska City	(402) 873-8757					X
North Platte	(308) 535-8025	X	X		X	X
Norfolk	(402) 370-3374	X	X	X	X	X
Omaha	(402) 595-2144	X	X			X
Ord	(308) 728-3244					X
Scottsbluff	(308) 783-1019	X	X	X	X	X
Valentine	(402) 376-2793					X

More educational resources can be found at www.nebraskaprojectwild.org