
Amazing Arthropods Arachnids, 

insects, crustaceans, oh my! Discover 
what it means to be an arthropod. 
This group of animals is incredibly 
diverse, with over one million species. 
Explore the numerous adaptations that 
help arthropods survive in their 
environment. Get a special visit from a 
Mexican red-knee tarantula!  

Cool Camouflage Discover why 

it’s a challenge to spot a bobcat in a 
forest, and why an insect might 
appear to be a thorn. Then use your 
new knowledge to create your very 
own camouflage mask to blend in with 
your environment!

GROW
BEYOND THE 

CLASSROOM

AFTER  SCHOOL 

PROGRAMS

Salmon Cycles Learn about the 

incredible life and adventures of a Pacific 
Northwest salmon from beginning to end 
using puppets as a visual aid. Experience 
what each life stage of a salmon is like 
through movement, and investigate why 
gravel beds in streams are so important to 
salmon with a hands-on experiment. 

Toadally Amphibians Learn about the 

amazing adaptations of amphibians and their 
unique life cycle. Make the connection 
between human choices and the healthy 
water amphibians rely on to survive. Make a 
new friend with a tiger salamander and 
connect classroom learning to amphibians 
living in our natural environment. 

Animal Senses Listen with deer ears and 

observe the world with an insects eye. 
Participate in interactive activities in order to 
explore how animals use the five senses of 
hearing, sight, smell, touch, and taste to 
thrive in their natural habitat. 


Skeleton and Skulls Discover the purpose of 

a skeleton and learn what sets vertebrates apart 
from invertebrates. Observe vertebrate structures 
through hands-on interaction with various 
skeletons and skulls of western Washington 
species.

Slimy Slugs/Wiggly Worms Learn how 

slugs and worms play a critical role in breaking 
down and recycling nutrients needed for healthy 
soil. Get up close and personal with our wiggly 
worms and native Banana Slugs! Learn about their 
unique body parts as you feel them move across 
your hands. Unearth these animals by using 
scientific tools to investigate compost in small 
groups. 

Investigating Insects Learn all about the 

most abundant animal group on Earth--insects! 
Use movement and sensory exploration to look 
through the eyes of an insect and discover what 
makes them so successful. Students will observe 
our amazing Vietnamese Walking Stick Insects up 
close and witness their many incredible 
adaptations first hand. 

Wetland Wildlife Get to know some of the 

animals that call wetlands home through this 
hands-on, interactive program. Observe what 
makes wetland wildlife unique firsthand, and learn 
about what sets them apart from other animals in 
the Pacific Northwest.

Call of the Wild Use your sense of smell to 

find your group’s territory. Identify animals by the 
sound they make, and learn how frogs have such 
well-organized choruses. Each activity in this 
program stretches students’ imaginations and 
helps us learn about all the different methods of 
animal communication.

Register for a program
https://naturevision.org/prog

ram-registration

Price
$140 per 45-60 min program

Questions
E-mail

info@naturevision.org

Phone 
(425) 836-2697

www.naturevision.org

L E A R N  •  G RO W • I N S P I R E

https://naturevision.org/program-registration
mailto:info@naturevision.org
http://www.naturevision.org/

