

LEAF: 5-6 Lesson Guide Kit Content Checklist


LEAF-Wisconsin's K-12 Forestry Education Program
Wisconsin Center for Environmental Education
College of Natural Resources
University of Wisconsin-Stevens Point

The host site representative will review the contents of the kit and complete the "check-out" column of the checklist prior to sending or giving the LEAF kit to each new borrower. Upon the kit's return to the host site, a host site representative will inventory all equipment and complete the "return" checklist. The borrower is financially responsible for any missing or damaged items.

Borrower's Name: _____

Borrower School/Institution: _____

BOOKS

Title		Verified	Returned	Title		Verified	Returned
<i>How the Forest Grew</i> by: William Jaspersohn				<i>Temperate Deciduous Forest</i> by: April Pulley Sayre			
<i>Explore the Deciduous Forest</i> By: Linda Tagliaferro				<i>One Small Square: Backyard</i> by: Donald Silver			
<i>(30) One Day in the Woods</i> by: Jean Craighead George				<i>(25) Forest Trees of Wisconsin</i> booklets by: DNR			


ADDITIONAL MATERIALS

Item	Verified	Returned	Item	Verified	Returned
<i>(5) Bug Viewers</i>			<i>(approx. 100) BlueFlags</i> <i>(1) Flag Carrier</i>		
<i>(1) Into the Forest: Nature's Food Chain Game</i>			<i>(1) Roll of Blue Tree Flagging Tape</i>		
<i>(1 box) Craft Sticks</i>			<i>(1) Package of Paper Plates</i>		
<i>(30) Hand lenses</i>			<i>(1) Packet of Forest Fact Sheets</i>		


The LEAF 5-6 Lesson Guide Kit was provided by the Wisconsin Environmental Education Foundation under a 2013-2014 grant from the Wisconsin Environmental Education Board.

LEAF: 5-6 Lesson Guide Kit Content Checklist, continued

LESSON MATERIALS			
Lesson Supplement		Verified	Returned
LEAF 5-6 Unit Lesson Guide Binder			
Lesson 1: Pages 24, 25, 26, 27, 28, 29, 30, 32, 33 Lesson 5: Pages 85, 86, 87 Field Enhancement 1: Forestry Education Kit information Field Enhancement 2: Page 176 Career Profiles: Pages 22, 40, 57, 71, 84, 95, 130, 144			
Lesson 2: Pages 42, 48 Earth System Puzzle Pieces (25 sets) Forest Layers Cards and Details Cards (25 sets) Ecosystem Parts Dice (25 sets)			
Lesson 3: Page 59 Yellow Species & Green Disturbance Cards Dice			
Lesson 4: Page 73 (25 sets) Pages 74, 75, 76, 77, 78 Photosynthesis cards in pouch			
Lesson 6: Page 97, 98, 100 (25 each) Page 101 (25 each) Time Period & Event Cards in envelopes (5 each color) Management Stories			
Lesson 7: Pages 131, 135, 136, 139 (15 each) Page 132 & 133 Page 137 teacher transparency Management Roles Cards			
Lesson 8: Citizen Roles Cards			
Field Enhancement 3: Page 184 Basic Needs Token Cards			

I, the borrower, have reviewed the contents of the kit and confirm that all materials indicated by the host site representative are enclosed in the kit and should I fail to return them in the current condition, I will be held financially responsible:

Check-out Signature: _____

Date _____

Return Signature: _____

Date _____


The LEAF 5-6 Lesson Guide Kit was provided by the Wisconsin Environmental Education Foundation under a 2013-2014 grant from the Wisconsin Environmental Education Board.