

Wisconsin Forests Forever Teachers' Guide

**Sponsored by
Wisconsin Forest Resources
Education Alliance**

**Written and Designed by
Beth Mittermaier**

**Project Coordinators
Al Stenstrup
Wisconsin Department of Natural Resources
Dr. Dennis Yockers
Wisconsin Center for Environmental Education
University of Wisconsin—Stevens Point**

The mission of WFREA is:

- ✦ To provide a coordinated outlet for forestry education throughout Wisconsin.
- ✦ To teach sustainable forestry - the practice of managing dynamic forest ecosystems to provide ecological, economic, social, and cultural benefits for present and future generations.

By working in partnership with educators, university faculty, forest industry, and state and federal agencies to accomplish this mission, WFREA has successfully produced the first CD-ROM about Wisconsin's forests and an accompanying teachers' guide correlated to Wisconsin's Model Academic Standards. Enjoy!

To learn more about the WFREA program and its many educational tools, visit our website (www.wfrea.org). For further information, please contact WFREA coordinator, Eden Koljord, toll-free at (888) WFREA-64, or send e-mail to wfrea@newnorth.net.

Wisconsin Forests Forever Project Committee

Chris Cold, Wisconsin Department of Natural Resources - Bureau of Wildlife Management

David Goddard, Lake States Lumber Association

Kirsten Held, Wisconsin Department of Natural Resources - Division of Forestry

Sherry Klosiewski, Wisconsin Department of Natural Resources - Northern Region

Eden Koljord, Wisconsin Forest Resources Education Alliance

Brian Spencer, Lumberjack Resource Conservation & Development Council, Inc.

Al Stenstrup, Wisconsin Department of Natural Resources - Bureau of Communication & Education

Dr. Dennis Yockers, Wisconsin Center for Environmental Education, University of Wisconsin—Stevens Point

With special thanks to Judy Klippel for editing!

Grants obtained from Consolidated Papers, Department of Commerce (DOC), Wisconsin Department of Natural Resources (WDNR), and Lake States Resource Alliance (LSRA) paid for the development of this CD-ROM project.

Any educator, parent, school, youth center, or nonprofit organization may use and reproduce parts of this handbook for instructional purposes without written permission. The following information must be added to each page that is reproduced for distribution to adults:

from *Wisconsin Forests Forever Teachers' Guide* produced
by Wisconsin Forest Resources Education Alliance (WFREA)

© 2000 WFREA

With the exceptions noted above, this handbook may not be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without prior written permission. This guide must not be sold for profit by parties not associated with WFREA.

Table of Contents

Welcome to the Forest! 5

Find out how to get the most from the CD-ROM and this Teachers' Guide.

Getting Ready

Start your investigation of the forest with a review of tree basics and a unique look at Wisconsin history.

Think Forests! 7

Immerse your students in the forest.

Every Tree for Itself 9

Become trees—competing for water, sunlight, and nutrients.

Timber! 15

Illustrate a chronology of Wisconsin's forest history.

Environment Section

Plants, animals, and other forest organisms join together to form forest communities. Step into a forest and discover something wild!

It Does What? 27

Discover the ecological benefits of a forest ecosystem.

Get Connected 31

Research a forest animal to reveal the interconnectedness of life.

Nothing Succeeds Like Succession 39

Search for signs of changing plant communities in your own backyard.

Products Section

Forests supply us with thousands of products and jobs. You'll be amazed at how much we depend on forests for our lifestyles and our economic stability.

Celebrate Trees! 47

Enjoy a day filled with hands-on forest product activities.

Make Your Own Paper 57

Discover the papermaking process with your own two hands.

Would Wood Be Needed for My Job? 63

Check out the phone book and discover local jobs that depend on forests.

Where's MY Tree? 67

Find a tree large enough to supply your needs for one year.

 This symbol indicates that the activity uses the CD-ROM directly.

Recreation Section

Forests are great places to relax and have fun. Spend some time discovering gems in your own area of Wisconsin.

- Recreation Use Survey** 73
Find out how students and teachers at your school spend their vacations.
- **A Forest Near You!** 77
Promote local forest resources by producing informational brochures.

Balance Section

Forests provide us with valuable habitat, numerous products, indispensable jobs, wonderful recreation, and a huge challenge! Learn how sustainable forestry tries to meet that challenge by providing balance in management decisions.

- Picture the Forest** 81
Examine the ways we look at forests and define sustainable forestry.
- **What's Happening in Wisconsin's Forests?** 93
Check out how the forest in your community has changed.

Don't Stop Now! 99

You've got the background, the momentum, and the perfect opportunity to involve your kids in an action project. Go for it!

Appendix

- Curriculum / Activity Guides** 105
- Educators' References** 106
- Websites** 107
- Children's Nonfiction** 109
- Children's Fiction** 111
- Forestry References and Field Guides** 113
- CD-ROM Pre/Post Test** 114
- CD-ROM Pre/Post Answers** 115

 This symbol indicates that the activity uses the CD-ROM directly.

Welcome to the Forest!

This teachers' guide is designed to complement the *Wisconsin Forests Forever* CD-ROM. It contains 13 activities that will help your students appreciate our forest resources and understand the need for careful stewardship.

Grade Level

These activities are designed for students in **grades 4 - 6**. Some can be adapted for younger or older students.

Subjects

These **multidisciplinary** activities will help you teach forestry-related concepts across the curriculum. The **Subject Matrix** on page 6 will help you plan how to use this guide.

Sequence

The activities have been designed to **build upon each other**. Ideally, you would start at the beginning and teach all the activities in order. That not always being possible, here are some suggestions:

The Environment, Products, and Recreation Sections can each be pulled out and used independently. The Balance Section presents the big picture of sustainable forestry. It draws upon the concepts in the other sections and ties everything together.

Wisconsin Model Academic Standards

This guide references content standards for environmental education, science, social studies, language arts, and math. Within each content standard, one or more of the performance standards is addressed. For a copy of the standards, visit the Department of Public Instruction's website (www.dpi.state.wi.us).

Pre/Post Test

The CD-ROM includes a pre/post test. If you wish to record and compare your students' responses, please use the hard copy of the test found on page 114. Answers to the questions are on page 115.

Appendix

Refer to the appendix for complete information about resources referenced in this guide.

Subject Matrix

Activities	Science	Social Studies	Math	English/ Language Arts	Environmental Education	Visual Arts
Every Tree for Itself	🍁		✳	✳	🍁	
Timber!	🍁	🍁	✳	🍁	✳	✳
It Does What?	🍁			✳	🍁	
Get Connected	🍁			🍁	🍁	🍁
Nothing Succeeds Like Succession	🍁	✳		🍁	🍁	✳
Celebrate Trees!	🍁	🍁		🍁	✳	✳
Make Your Own Paper	🍁	✳		✳	🍁	✳
Would Wood Be Needed for My Job?	🍁	🍁		🍁	✳	
Where's MY Tree?	🍁		🍁	✳	✳	
Recreation Use Survey	🍁	🍁	🍁	🍁	🍁	
A Forest Near You!	🍁	🍁		🍁	🍁	🍁
Picture the Forest	🍁	🍁		🍁	🍁	🍁
What's Happening in Wisconsin's Forest?	🍁	✳		🍁		
Don't Stop Now!	✳	🍁		🍁	🍁	

🍁 = Major Emphasis

✳ = Minor Emphasis

Think Forests!

Before you begin this look at Wisconsin's forest resources, take a few minutes to set the stage for learning. Here are some ideas for getting your classroom and kids ready to step into the forest.

Post the Posters

Take the time now to laminate the two posters in this packet. Use them to "green" up your room. You can also get a set of wonderful posters from the USDA Forest Service featuring Smokey and numerous plants and animals. Call America's Outdoors at (414) 297-3693.

Set Up a "Treerific" Nature Table

Ask students to bring in leaves, fruits, cones, twigs, and seeds from trees. Enjoy the diversity of trees. Include some library books on the table, such as *Eyewitness Books: Tree*, to encourage further study.

Stock your Reading Corner

There are many wonderful books about forests in the library. You'll find a list of age-appropriate books on pages 109 - 112 of the **Appendix**. Ask your librarian to gather them for you.

Fill the Room with Music

Choose some forest-inspired music to play during the day. Try "The Seasons" by Tchaikovsky, "Forest Murmurs" by Wagner, or "Woodland Sketches" by MacDowell. The popular recordings that combine music and nature sounds are also very inspiring!

Get Bulletin Boards Ready

Several activities in this guide will result in art or writing projects that you can post on a colorful bulletin board. Decorate the edges with leaves, twigs, or forest animal cutouts.

Find and Post a Map of Your School Grounds

Enlarge a map of your school grounds, school forest, or nearby park. It will be a great place to record the identity of trees, sightings of plants or animals, location of recreation facilities, or possible action projects.

