

Natural or Man-Made?

Level: **K** Word Count: **351**
100th Word: ***made*** (page 8)

Teaching Focus:

Vocabulary: Multiple Meanings

The word change has multiple meanings. Can you tell how to use the word in different ways? Can you use it in a sentence?

My
Science
Library

Levels 2-3

Tips on Reading This Book with Children:

1. Read the title.

Predictions – after reading the title have children make predictions about the book.

2. Take a book walk.

Talk about the pictures in the book. Use the content words from the book as you take the picture walk.

Have children find one or two words they know as they do a picture walk.

3. Have children find words they recognize in the text.

4. Have children read the remaining text aloud.

5. Strategy Talk – use to assist children while reading.

- Get your mouth ready
- Look at the picture
- Think...does it make sense
- Think...does it look right
- Think...does it sound right
- Chunk it – by looking for a part you know

6. Read it again.

7. Complete the activities at the end of the book.

Natural or Man-Made?

by Kelli Hicks

Science Content Editor:
Kristi Lew

Science content editor: Kristi Lew

A former high school teacher with a background in biochemistry and more than 10 years of experience in cytogenetic laboratories, Kristi Lew specializes in taking complex scientific information and making it fun and interesting for scientists and non-scientists alike. She is the author of more than 20 science books for children and teachers.

© 2012 Rourke Publishing LLC

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical including photocopying, recording, or by any information storage and retrieval system without permission in writing from the publisher.

www.rourkeclassroom.com

Photo credits: Cover © mycola, Tischenko Irina, Cover logo frog © Eric Pohl, test tube © Sergey Lazarev; Table Of Contents © Granite; Page 4 © IKO; Page 5 © Jaimie Duplass; Page 7 © Kevin Eaves; Page 9 © shirophoto; Page 10 © Juriah Mosin; Page 11 © Ewa Walicka; Page 12 © Neeila; Page 13 © Alexanderus; Page 14 © Dmitri Melnik; Page 15 © Granite; Page 16 © CREATISTA; Page 17 © Aleksandr Bryliaev; Page 18 © eans; Page 19 © Yossi Manor; Page 20 © Zeljko Radojko; Page 21 © Alexey Antipov

Editor: Jeanne Sturm

Cover and page design by Nicola Stratford, bdpublishing.com

Library of Congress Cataloging-in-Publication Data

Hicks, Kelli L.

Natural or man-made? / Kelli Hicks.

p. cm. -- (My science library)

Includes bibliographical references and index.

ISBN 978-1-61741-756-6 (Hard cover) (alk. paper)

ISBN 978-1-61741-958-4 (Soft cover)

1. Materials--Juvenile literature. 2. Synthetic products--Juvenile literature. 3. Raw materials--Juvenile literature. 4. Natural resources--Juvenile literature. I. Title. II. Series.

TA403.2.H53 2012

670--dc22

2011004843

Rourke Publishing

Printed in China,

Power Printing Company Ltd

Guangdong Province

042011

042011LP

www.rourkeclassroom.com - rourke@rourkepublishing.com

Post Office Box 643328 Vero Beach, Florida 32964

Table of Contents

Think About It	4
Is It Natural or Man-Made?	6
Food for Thought	18
Show What You Know	22
Glossary	23
Index	24

Think About It

Take a drink of water. Play a game on the computer. Have you thought about where the water came from or how the computer was made? Everything in our world is either natural or man-made.

A close-up photograph of a young girl with dark, curly hair drinking from a stainless steel water fountain. She is wearing a red shirt with a blue collar. Water is spraying from the fountain's spout into the basin. The background is a blurred outdoor setting. A yellow sticky note with a red pushpin is attached to the top right of the image.

Water travels from a natural source through man-made pipes to get to the water fountain.

Is It Natural or Man-Made?

What makes something natural? Think of the things that come directly from the **environment**. Air, water, and soil are resources that exist in nature. People cannot make **natural resources**.

A scenic landscape featuring a calm river in the foreground, reflecting the sky and the surrounding greenery. The riverbank is covered in lush green grass and several large, mature trees with dense foliage. The background shows a clear blue sky and more distant trees. In the top right corner, there is a yellow sticky note pinned with a red pushpin, containing a message about protecting natural resources.

*People need to protect our
natural resources because
they can not be replaced.*

People can change natural resources. Something created by a person that does not occur naturally in the environment is man-made. Let's see if we can decide what is natural and what is man-made.

Take a walk outside. Breathe in the fresh air and look around. Do you see any trees? The air is natural and so are the trees.

People use the trees to make new things. Trees are cut down to make **lumber** to build houses. We can also change trees into paper. Paper is man-made.

When you visit the beach, you can feel the sand between your toes. Nobody makes the sand, it occurs naturally in the environment. Some people use the sand to make glass bottles or jars. A glass bottle or jar is man-made.

A yellow excavator is shown in a rugged, mountainous environment. The machine is positioned on a rocky, uneven ground, with its arm extended upwards. The background features a steep, rocky slope with patches of snow. A yellow callout box with a red pushpin is located in the upper left corner, containing text about the machine's function.

Heavy machines dig below
the top layers of rock to
uncover the limestone
beneath.

Have you ever heard of **limestone**? It is a type of rock that occurs naturally in the environment. We dig limestone from the Earth and use it as stones for buildings. We also use limestone to make toothpaste. Toothpaste is man-made.

A close-up photograph of a person's hands shaping a piece of light brown clay on a pottery wheel. The person is wearing a purple patterned shirt and blue jeans. The pottery wheel is mounted on a wooden stand. In the bottom left corner, there is a blue circular icon with the number 16. A yellow sticky note with a red pushpin is attached to the top left of the image, containing text about the pottery-making process.

An artist uses his hands
and a spinning pottery
wheel to change the shape
of the clay.

Clay also comes from nature. It comes from finely ground **minerals**. People mold clay into plates, pots for plants, and floor tiles. Clay **pottery** is man-made.

Food for Thought

Many living things eat fruit and vegetables. Fruit and vegetables are natural. Did you know that people use carrots, **avocados**, grapes, and even cucumbers to make other things? People use them to make shampoo and skin lotion. Shampoo and lotion are both man-made.

People can use natural ingredients to make products that heal the body or keep it healthy.

Wheat is a type of grass found in many parts of the world. Wheat is natural. We use it to make cereal and flour. We also weave it into baskets or mats. Cereal, flour, baskets, and mats are all man-made.

What You Know

1. How do you know if something is natural or if it is man-made?
2. What are some uses for limestone?
3. How can fruit and vegetables be used for something other than food?

Glossary

avocados (av-uh-KAH-doz): green or black pear-shaped fruit with tough skin and creamy, light green pulp

environment (en-VYE-ruhn-muhnt): the natural world of the land, sea, and air

limestone (LIME-stohn): a hard rock used in building and making lime and cement

lumber (LUHM-bur): wood or timber that has been sawed

minerals (MIN-ur-uhlz): substances found in nature that are not animals or plants, such as quartz and pumice

natural resources (NACH-ur-uhl REE-sorsez): material produced by the Earth that is useful to people

pottery (POT-ur-ee): objects made of baked clay

Index

baskets 21
cucumbers 18
environment 6, 8, 13, 15
man-made 4, 8, 11, 13, 15,
17, 18, 21

minerals 17
natural 4, 6, 8, 11, 18, 21
wheat 21
resources 6, 7, 8
trees 11

Websites

www.kids.niehs.nih.gov/recycle.htm
www.dnr.wi.gov/eek/
www.brainpop.com/science/
www.rocksforkids.com/RFK/identification.html
www.neok12.com/Natural-Resources.htm

About the Author

Kelli Hicks is a writer, reader, and admirer of the beauty of nature. Even so, she would be lost without her man-made laptop computer. She lives in Tampa, Florida, with her husband, her children Mackenzie and Barrett, and their golden retriever Gingerbread.

Comprehension & Extension:

- Summarize:

*What is the difference between things that are natural and those that are man-made?
What are some examples of things that are natural and some that are man-made?*

- Text to Self Connection:

*What do you use at home that is man-made?
Do you have anything that is natural?*

- Read, Cover, Remember, Retell

Read a portion of the book that you can cover with your hand. Now, cover that portion of the text with your hand. Tell a partner what you read.

Sight Words I Used:

from
have
take
use
what

Vocabulary Check:

Use glossary words in a sentence.

Nature of **SCIENCE**

Have you ever wondered about the science all around us? Plants grow and change, the Sun rises to warm the Earth, and matter changes from one form to another. Investigate Life, Physical, Earth, and Technology science topics with Rourke's *My Science Library*. This library explores NSTA science standards with engaging text and colorful images to support readers from kindergarten to third grade. Are you ready to investigate?

Books in *My Science Library*:

Earth is Tilting!

Gravity! Do You Feel It?

Let's Classify Animals!

Melting Matter

Natural or Man-Made?

Plants Make Their Own Food

Seeds, Bees, and Pollen

Studying Weather and Climates

What Do Critters Do in the Winter?

What's on the Food Chain Menu?

Where Did the Water Go?

Zap! It's Electricity!

ISBN 978-1-61741-958-4

9 781617 419584

Printed in China

ROURKE
CLASSROOM

www.rourkeclassroom.com