CARING FOR OUR FORESTS - A Legacy of Stewardship 
A Global Studies and English unit for 7th grade by Wanda Seeley Stetson
Woodstock Union Middle School, Woodstock, Vermont
This is a Global Studies and English unit that is ideally designed as part of a forest-focused, across the curriculum unit, which would complement work being done in the subject specific areas of math, science, and physical education of a typical middle school in Vermont. This unit could also stand on its own in terms of a place-based unit using forests as its focal point. 


The lessons presented for implementation in Global Studies / Social Studies and English classes have a two-pronged emphasis. First, is the issue of grounding students in their awareness of the place in which they live. Through trips into the field, discussing the natural and cultural elements of their environment, nature journaling, and reading the landscape, students will develop a deeper understanding and appreciation for their immediate environment. A central goal is for them to feel an emotional connectedness to their place and to shape a desire to be stewards of that environment. Secondly, the students will acquire the observational skills to read the changes that have taken place in that environment in the past and strengthen their determination to promote practices that will lead to the sustainability of forests for the future. 


Our culminating activity will be an orienteering activity, which is a recreational use of the forest. 

The essential questions addressed in this unit: 
How can we use our forests sustainably?
What do forests mean to us? 
How have forests changed over time? 
How can we use our forests and ensure their long term health? 
What is forest stewardship? 

Unit Overview 
Unit focus Question: 
How can we use our forests sustainably?
Sub Questions: What do forests mean to us? 
How have forests changed over time? 
How can we use our forests and ensure their long term health? What is forest stewardship? 

	 
	Caring for our Forests - A Legacy of Stewardship

	Lesson 1
	Natural / Cultural Features & Mental Map home to school 

	Lesson 2
	Five Themes of Geography 

	Lesson 3
	Nature Journal 

	Lesson 4
	Forests: Past, Present, and Future - A Forester's Presentation 

	Lesson 5
	Forests and People - Uses of the Forest 

	Lesson 6
	Reading the Forested Landscape (Read aloud, Activity, Slides) 

	Lesson 7
	Sustainable Forest Use (Field Trip) 

	Lesson 8
	Local Heroes: Marsh, Billings, Rockefellers 

	Culminating event
	ORIENTEERING ON MT. TOM 

	Final Products 
	(Essay, Timeline, bookmark) and Unit Test 

	Service Component 
	Sustainability Essays printed in the VERMONT STANDARD


Caring for Our Forests - A Legacy of Stewardship
Grade 7 English and Global Studies Component
Essential Question: How can we use our forests sustainably?
	Standards
	Criteria
	Learning and Teaching Activities
	Products and Performances
	Assessment

	1.5 Writing Dimensions: Students draft, revise, edit, and critique written products 

1.12 aa Students relate personal experiences to concepts, patterns, and ideas in a personal Nature Journal

1.12 c Students establish a commonplace, concrete occasion (observing nature) as a context for the reflection 

1.15 Students use verbal and nonverbal skills to express themselves effectively 

3.9 dd Students demonstrate an understanding that natural and human communities are part of larger systems (e.g., forests as part of our regional economy) and that the relationships between all systems affect their sustainability 

4.5aa Students understand continuity and change and that perceptions of change are based on personal experiences, historical and social conditions, and the implications of the change for the future 

4.6 bb Students explore the interrelationship between the local environment and the local community by identifying natural and cultural features in the place 

5.15 Students design and create media products that successfully communicate information 

6.16 f Students 
understand how choices within an economic system affect the environment in the local community and beyond (deforestation vs. sustainable use 

6.4 dd Students identify major historical eras and analyze periods of transition in various times in their local community and Vermont by discovering how changes in farming affected forest patterns in Vermont

6.7 cc Students create a thematic, mental / representational map for home school that includes spatial data of major natural and cultural features found along their route 

6.8 Students analyze the factors and implications associated with the historical and contemporary movements and settlements of peoples and group in various times in their local community and Vermont by describing the impact of migration physical systems (forests) 
	Define “Our Place” based on its natural and cultural features and how each shapes our lives Lesson #1

Share information in a class presentation Lesson #2

Clearly write journal entries based on 
concrete occasions (observing nature) and reflections Lesson #3

Understand how our forests have changed over time Lesson #4 

Understand continuity and change and the implications for the 
future Lessons #5 & #6 

Understand that forests can be used sustainably Lesson #7 

Site examples and understand the value of forests and their ecological, economic, and social value Lessons #5 & #8
	*Introduction to the unit: "Forest Frolics" field trip to Mt. Tom–– part of the Marsh-Billings-Rockefeller National Historical Park in Woodstock, Vermont, led by park rangers. 

Forest observation activities: color paint chip match, favorite tree discussion, bat and moth 

Lesson #1: Defining Natural/ Cultural Features in our environment 
* Field Trip around the school property 

Lesson #2: Exploring Our Place through the Five Themes of Geography

Lesson #3: Writing and Drawing in the Field: 
Keeping a Nature Journal 
* Freewriting and Nature Observation outdoors 
* Blind, modified, and diagramable contour 
drawing 

Lesson #4: Forests: Past, Present, and Future
* Slide Presentation by Gary Salmon, Vt. Department of Forests, Parks, and Recreation 
* Read, highlight, and discuss article "What are Forests? Dynamic Ecosystems" 

Lesson #5: Forests and People 
* Pre-lesson article 
"Why Do We Need Forests?” and “Threats 
to our Forests" 
* Lesson Intro - Read aloud Dr. Seuss' The Lorax 
* Think! Pair/ Share Graphic Organizer on the ecological, economic, and social value of forests 
*Model and practice 
writing a 3-5 paragraph essay 

Lesson #6: Reading the Forested Landscape
* Read aloud William Jasper’s How the Forest Grew
* Stonewalls, Stumps, and Foundations activity
* Slide Presentation: Reading the Forested Landscape
* Field Trip to Grove Hill to read the landscape (see below)

Lesson #7: Sustainable Forest Use
* Field Trip to Maplecrest Farm and Charles Shackleton Furniture to understand sustainable use of forests today 

Lesson #8: Our Local Heroes: Marsh, Billings, and the Rockefellers * Reading on Marsh, Billings, and Rockefellers * Video: A Place in the Land
	 

 

 

 

 

 

Group work and Mental Map of from Home to School with natural and cultural features 

Group work and oral presentation on a theme 
of geography as it relates to Place (Woodstock, VT)


Nature Journal entries over 6 week period
(perhaps more) 

Participate in class discussion; answer questions related to indicator species of forest succession (info to be used
more extensively in Lesson #6) 


A Graphic Organizer on the Value of Forests 

An annotated drawing of the five stages of forest succession


Group work


A historical timeline of Vermont's forest loss and recovery

A site data sheet indicating forest succession and evidence of past land use 

Using the Graphic Organizer on the Value of forests to write a 3-5 paragraph essay focusing on sustainability and how its practiced by 2 local businesses 


An informative bookmark that could be used as a souvenir for a visitor of Marsh-Billings- Rockefeller National Historical Park 
	 

 

 

 

 

 

Student and teachers Rating Assessment sheet

 

 

Rubric for Oral Presentations

 

 

Nature Journal Checklist and Nature Journal and Reflection Page


See annotated drawings of forest succession checklist in Lesson #6 and unit test at conclusion 

Group discussion to fill in Class Graphic Organizer on the Ecological, Economic, and Social Value of Forests 

A checklist of indicator species for each stage of forest succession

Rubric for addressing a timeline

Checklist for the notations at each site

 

Rubric for Assessing Essays and Compositions 

 

An evaluative checklist for assessing and informative bookmark


LESSON #3: Writing and Drawing in the Field
Keeping a Nature Journal
Focusing Question: What do forests mean to us? 

Vermont Standards addressed: 

1.12 aa
Students relate personal experiences to concepts, patterns, and ideas in a personal Nature Journal

1.12 c
Students establish a commonplace, concrete occasion (observing nature) as a context for the reflection
Length of Lesson: Two 40-minute class periods to introduce nature journal writing and drawing. Ongoing journaling September-October.

Resources/Materials: 


Keeping a Nature Journal, a Naturalist's Sketchbook by Clare Walker Leslie

Into the Field by Leslie, Tallmadge, and Wessels

Clipboards, lined and unlined paper, pencils

Procedure:  

Day One:

1. Read and discuss Robert Frost's "Stopping by the Woods on a Snowy Evening." Students will have identified a special, wooded place within a 5 minute walk from their houses and drawn a mental map from their homes to the spot as previous night's homework. Discuss features that make these spots special to the students.

2. Take the students outside and discuss writing in the wild and providing specific names for features, river, tree and plant names. Begin with some free writing activities as described by John Tallmadge in his essay 'Writing as a Window into Nature’ in Into the Field pp. 8-9, encouraging students to use detail in their writing. Move on the Giving Voice to the Voiceless activity on pp. 18-19 and have students volunteer to share their writing.

3. Return to the classroom and go over Keeping a Nature Journal Requirements sheet for entries 1-6 of their own journals and show examples from Clare Walker Leslie's Sketchbook.

Day Two: Contour Line Drawing of a leaf

1. See Keeping a Nature Journal pp. 141-143, exercises 1-5, using leaves that are randomly chosen.

2. After four-five exercises collect leaves and hand out again, having each student identify the leaf they carefully drew.

3. For homework students must include line drawings of three different leaves in their next journal entry.

Assessment: 

Students will:
Complete a Reflection Page after writing Entry 6 and rereading all six entries.

Teacher will:
Nature Journal Checklist as an assessment

LESSON #6: Reading the Forested Landscape
Focusing Question: How have forests changed over time? 

Vermont Standards addressed: 

4.5 aa
Students understand continuity and change and that perceptions of change are based on personal experiences, historical and social conditions, and the implications of the change for the future

6.4 dd
Students identify major historical eras and analyze periods of transition in various times in their local community and Vermont by discovering how changes in farming affected forests patterns in Vermont

6.8 
Students analyze the factors and implications associated with the historical and contemporary movements and settlements of peoples and groups in various times in their local community and in Vermont by describing the impact of migration on physical systems (forests)

Length of Lesson: Two block periods of 70 - 80 minutes each, or four 40 minute class periods and follow-up activity during a field trip to Grove Hill / Maplecrest Farm.

Resources/Materials: 


William Jaspersohn's How the Forest Grew

Slides: Reading the Forested Landscape, adapted from Tom Wessels (includes lecture on the history of deforestation / sheep farming / and forest recovery in Vermont)

Stonewalls, Stumps, and Foundations adapted from Northern Forest Curriculum

Our Forested History -A Legacy of Stewardship: a list of nearly 40 dates / events of historical significance to make a timeline

Procedure: 

Day One: 
70 minute block: Teacher reads aloud William Jaspersohn's story How the Forest Grew, students take notes regarding indicator species and tree species as well as wildlife to emerge at each successional stage in reforestation.


See outline for lecture and slide presentation


Students will use their notes on succession to prepare an annotated drawing of each stage entitled Nothing Succeeds Like Succession.

Day Two:
Lesson plan - Stonewalls, Stumps, and Foundations

Assessment: 
Students will: 
1. Produce annotated drawings of a landscape undergoing the five stages of succession


2. Create a vision drawing of how they would like to leave Vermont's landscape in 50 years


3. Create a timeline which indicates an understanding of the historical time frame of forest use, deforestation, and reforestation in Vermont (forest loss and recovery) within the wider view of national and international historical events

Teacher will: 
1. Evaluate the annotated drawings of forest succession based on a checklist of indicator species for each stage


2. Assess the timeline using a task specific Rubric
