Home, Tree, Home Lesson
General Objective: Students will learn the different climates in which trees can live.
Specific Objectives: Discover:

· Identifying climates,
· Acquiring and evaluating information,

· Describing different forest organisms, and
· Recording data.
Time: One hour
Resources needed: 4-HCCS BU-08038, pp 12, 13. Attached Tree Species Table, pencil and tree identification books, photocopies of the attached worksheet.
Activity: Identify trees and find their normal range and forest type.
Discussion – 10 minutes:

· Ask students about their favorite tree.
· Talk about the different forest ranges using the attached Forest Biome map.

· How do trees change to adapt to a climate or soil?

Activity – 20-30 minutes:
· After talking to the students, hand out copies of the attached Tree Species Table.
· Explain that the students are to identify five trees outside and then write if they are in the correct forest range and type.
· Be sure to provide several tree identification resources.

· (You may want to prepare by knowing what trees are located around the area the students will observe trees.)

· Allow the students to collect their data and return to the classroom.

· Discuss what trees were found and answer questions based upon their findings.

· Collect their Tree Species Tables and pass out the worksheet for students to complete.

· Collect worksheets.

Reference (4-H manual): Forestry-Level 1 Manual: Follow the Path (4-HCCS BU-08038)
Academic Standards:
	Page
	Activity
	Grade
	English
	Science

	12-13
	Home, Tree, Home
	3rd
	1.1, 1.2, 1.4, 1.6, 1.7, 1.8, 4.4, 4.6, 4.7, 4.8, 6.1, 6.2, 6.3, 6.7
	1.2, 1.3, 1.4, 2.3

	
	
	4th
	1.2, 1.3, 1.4, 1.5, 1.6, 4.10, 4.11, 6.1, 6.7, 6.8
	1.1, 1.2

	
	
	5th
	1.2, 1.3, 1.4, 4.8, 4.9, 4.10, 6.6, 6.7
	1.1, 2.4

World Forest Biomes

[image: image1.jpg]W Mo Mowme Bre | vee Bowenzon
I o pice reineorest M Torsgorne Bvoegrosn Forest B Temperats Cocidums Foress — potar e

Tree Species Table
	Tree Species
	Normal Range
	Normal Forest Type

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 Home, Tree, Home Worksheet

Instructions: Write your responses in complete sentences.

1. What area of the world would you like to explore to see the trees that live there?
2. How do trees change so they can live in a particular climate and soil?
3. Why would it be difficult for a tree to adjust to a climate change?
4. How are trees and forests different in different places?
[image: image2.jpg]Purdue cxtension

| Knowledge to Go |
1-888-EXT-INFO

More? Click on Lesson Plans at: http://www.four-h.purdue.edu/natural_resources/resources.html

[image: image2.jpg]