MINNESOTA CONSERVATION VOLUNTEER

Teachers Guide

Prepared by Jack Judkins, Bemidji Area Schools, Bemidji, Minnesota

"Forest Builders" Multidisciplinary Classroom Activities

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January–February 2010 *Minnesota Conservation Volunteer*, or visit www. mndnr.gov/young_naturalists/forest_builders

Young Naturalists teachers guides are provided free of charge to classroom teachers, parents, and students. This guide contains a brief summary of the article, suggested independent reading levels, word count, materials list, estimates of preparation and instructional time, academic standards applications, preview strategies and study questions overview, adaptations for special needs students, assessment options, extension activities,


Web resources (including related Conservation Volunteer articles), copy-ready study questions with answer key, and a copy-ready vocabulary sheet and vocabulary study cards. There is also a practice quiz (with answer key) in Minnesota Comprehensive Assessments format. Materials may be reproduced and/or modified a to suit user needs. Users are encouraged to provide feedback through an online survey at www.mndnr.gov/education/ teachers/activities/ynstudyguides/survey.html. If you are downloading articles from the Web site, please note that only Young Naturalists articles are available in PDF.

Summary "Forest Builders" takes readers back to the depths of the Great Depression through the eyes of a 15-year-old Little Falls boy named Monty Dehn. He helped plant thousands of trees, many of which make up Minnesota's present-day forests. Readers will learn about life in a typical CCC camp. This article is an excellent supplement for Minnesota and U.S. history classes.

Suggested reading levels:	Sixth grade through high school grades
Total words:	1,942
Materials:	Paper, poster board, pencils, pens, markers, Minnesota maps, as well as print and online resources your media specialist may provide
Preparation time	One to two hours, not including extension activities.

www.mndnr.gov/young_naturalists/forest_builders

Estimated instructional time:	One or two 50-minute class periods, not inclu	iding extension activities.
Minnesota Academic Standards	"Forest Builders" may be applied to the follow Education standards:	ving Minnesota Department of
applications:	 Language Arts I. Reading and Literature A. Word Recognition, Analysis and Fluency B. Vocabulary Expansion C. Comprehension II. Writing A. Types of Writing B. Elements of Composition C. Spelling D. Research E. Handwriting and Word Processing III. Speaking, Listening and Viewing A. Speaking and Listening B. Media Literacy Social Studies U.S. History Grades 6–8 I.I.1 Students will examine causes and analyze the effects of the Great Depression and the impact of the New Deal. Complete Minnesota Academic Standards are mn.us. Teachers who find other connections to 	
Preview	the <i>Conservation Volunteer</i> . First ask students to survey the article. Examine the	e photos. Use the KWL strategy (Ogle,

Preview

First ask students to survey the article. Examine the photos. Use the KWL strategy (Ogle, 1986) to find out what your students already know (K) about the CCC, what they would like to learn (W), and eventually what they learned (L) while reading the article and related materials, and through participating in extension activities. You might begin by asking small groups to brainstorm their ideas. Then combine the groups' data to make a class list. Display your K and W ideas on poster board or paper (see Vocabulary preview). Add to your L list as you read and discuss the article. See www.teach-nology.com/web_tools/graphic_org/kwl for a KWL generator that will produce individual organizers for your students. Individual organizers may be useful as students read the article for answers to W questions. KWL also gives you the opportunity to introduce interdisciplinary connections you will make during extension activities. For example, if you plan to use the article during social studies or art, you may ask students to review the KWL for concepts that are specific to those disciplines.

MINNESOTA CONSERVATION VOLUNTEER

Vocabulary preview

See the copy-ready vocabulary list included in this guide. You may wish to modify the list based on your knowledge of your students' needs or the subject you are teaching. Pretesting vocabulary individually, in small groups, or with your entire class can be an effective vocabulary preview strategy. You may then post-test at the conclusion of this activity (see Assessment section below).

You may wish to use the study cards found at the end of this guide. Cut along the horizontal line; fold in the middle and tape or staple. Study cards (see *Strategic Tutoring*, Hock, Deshler, and Schumaker 2000) can be applied to any subject area. On one side of the card, in large letters, write a key word or phrase that students are expected to know. In smaller letters frame the word or phrase in a question or statement. On the other side of the card, in large letters, write the answer to the question. Finally, in smaller letters, frame the answer in a question or statement. Blanks are provided to allow you or your students to add new words or phrases.

Study questions overview

Study questions parallel the story (the answer to the first question appears first in the article, followed by the second, and so on). Preview the entire guide with your class before you read the article. You may wish to read the story aloud and complete the study questions in class, in small groups, or as an independent activity. The questions may be assigned as homework, depending on the reading ability of your students. Inclusion teachers may provide more direct support to special needs students (see Adaptations section). The study questions may be also used as a quiz. Note: Items 4, 5, 6, 7, 9, and 14 and the Challenge require varying degrees of critical thinking.

- Adaptations Read aloud to special needs students. Abbreviate the study questions or highlight priority items to be completed first. If time allows, remaining items may be attempted. Peer helpers, paraprofessionals, or adult volunteers may lend a hand with the study questions. With close teacher supervision, cooperative groups can also offer effective support to special needs students, especially for extension activities.
- Assessment You may use all or part of the study guide, combined with vocabulary, as a quiz. Other assessment ideas include: (1) Ask students to consider the photos on pages 38 and 43. Have them write a brief essay on the connection between food and the CCC. (2) Students may write multiple-choice, true-false, or short-answer questions. Teachers may then select the best items for a class quiz. (3) Posters may depict CCC camps, work projects or the workers. Posters may be presented to the class and/or displayed in the classroom. (4) Ask students to imagine themselves in Mr. Dehn's situation. What might they have done to help support their family? How would they have felt about life in a CCC camp?

Extension activities

1. View the video at www.youtube.com/watch?v=m5d3dcDJY1I. Discuss how the information in the video complements the article. Writing or poster assignments may follow the discussion.

- 2. Find out if students have great-grandparents or other relatives who worked in a CCC camp, or knew people who did. Invite them in for a living history chat.
- 3. Investigate the history of the CCC Indian Division at the links provided below. Ask students to compare and contrast the experience of Native American boys and men with that of their Caucasian counterparts in the CCC.
- 4. Perhaps this article can serve as a launching point for your study of the Great Depression.
- 5. Our current recession has been compared to the Great Depression. How are conditions today similar to those of Monty's time?

MINNESOTA CONSERVATION VOLUNTEER

Web resources CCC

www.ccclegacy.org www.u-s-history.com/pages/h1586.html http://www.fs.fed.us/gpnf/research/heritage/

LookingBackTheCivilianConservationCorpsandTheNationalForests.htm www.fs.fed.us/r9/forests/chippewa/program_areas/heritage/PITCCCPROJECT.HTM www.youtube.com/watch?v=m5d3dcDJY11 (Excellent video interview of a CCC alumni)

CCC Indian Division

www.mnhs.org/market/mhspress/minnesotahistory/featuredarticles/4301003-013/index. htm

MCC

www.conservationcorps.org www.facebook.com/pages/Minnesota-Conservation-Corps/122181455498

Great Depression

www.english.illinois.edu/maps/depression/about.htm www.42explore2.com/depresn.htm www.nps.gov/archive/elro/glossary/great-depression.htm history1900s.about.com/od/photographs/tp/greatdepressionpictures.htm

Minnesota DNR Teacher Resources

www.mndnr.gov/education/teachers/index.html

Note: All Web sites were active at the time of this guide's publication. However, some may no longer be active when this guide is accessed.

Related articles Related *Minnesota Conservation Volunteer* Young Naturalists articles are available online at www.mndnr.gov/volunteer/articles/index.html including:

May-June 2003

"Lasting Tribute" www.dnr.state.mn.us/volunteer/mayjun03/fntribute.html

January-February 2009

"Pulling Together" www.dnr.state.mn.us/volunteer/janfeb09/thisissue.html

References Hock, M.F., Deshler, D.D., and Schumaker, J.B. *Strategic Tutoring*. Lawrence, Kan.: Edge Enterprises, 2000.
 Ogle, D.S. K-W-L Group instructional strategy. In A.S. Palincsar, D.S. Ogle, B.F. Jones, and E.G. Carr (Eds.), *Teaching Reading as Thinking: Teleconference Resource Guide*, pp.11–17. Alexandria, Va.: Association for Supervision and Curriculum Development, 1986.

Study Questions

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 Minnesota Conservation Volunteer, or visit www.mndnr.gov/young_naturalists/forest_builders		
Name	Period	Date
1. How did Monty feel when he heard reveil	lle for the first time?	
2. What did reveille mean?		
3. List the different kinds of jobs Civilian Co	onservation Corps workers o	did
4. Monty was 84 years old in 2009. In what y		
5. During the Great Depression, of every 10	00 workers, how many did no	ot have jobs?
6. Monty's family was forced to go on relief.	What did that mean?	
7. Why did Monty join the CCC?		
8. List some projects CCC workers complete		
9. How was being in the CCC like being in t	the Army?	
10. How much did Monty get paid for his w What did he do with his pay?		
11. In the barracks, why was it important fo		
12. What surprised Monty about the work h	ne did in the CCC?	

Study Questions

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 *Minnesota Conservation Volunteer*, or visit www.mndnr.gov/young_naturalists/forest_builders

13. Where might you go to see trees Monty planted?
14. How did food change the boys who joined the CCC?
15. How is Monty still involved with conservation projects?
Challenge: What historic event signaled the end of the CCC?

Study Questions Answer Key

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 Minnesota Conservation Volunteer, or visit www.mndnr.gov/young_naturalists/forest_builders

- 1. How did Monty feel when he heard reveille for the first time? He felt scared and excited.
- 2. What did reveille mean? Reveille was like an alarm clock telling the boys it was time to get up.
- 3. List the different kinds of jobs Civilian Conservation Corps workers did. **CCCers planted trees, built roads, and fought fires.**
- 4. Monty was 84 years old in 2009. In what year did he join the CCC? 2009 84 + 15 = 1940
- 5. During the Great Depression, of every 100 workers, how many did not have jobs? 25
- 6. Monty's family was forced to go on relief. What did that mean? **Relief was a government program that gave food to poor people.**
- 7. Why did Monty join the CCC? He needed to help his family survive. He earned a lot more money in the CCC than in the part time jobs he had been doing.
- 8. List some projects CCC workers completed in Minnesota. **CCCers constructed granite buildings at Gooseberry State Park; rebuilt the meeting place at Grand Portage; and planted trees in Chippewa and Superior national forests and Foot Hills, Land O'Lakes, and Beltrami Island state forests.**
- 9. How was being in the CCC like being in the Army? Many of the officers in the CCC had been in the military. The camps were run like military camps. The workers wore soldiers' uniforms and learned to follow orders.
- 10. How much did Monty get paid for his work in the CCC? Thirty dollars per month. What did he do with his pay? He sent most of it (\$25) home to his family.
- 11. In the barracks, why was it important for someone to stay awake on cold winter nights? **Someone had to keep the wood fire going.**
- 12. What surprised Monty about the work he did in the CCC? **He was surprised that he planted tree seeds.**
- 13. Where might you go to see trees Monty planted? You can see Monty's trees between Nevis and Park Rapids in north-central Minnesota.
- 14. How did food change the boys who joined the CCC? Many boys were hungry when they joined the CCC. With regular, nutritious meals the boys gained weight and grew in height.
- 15. How is Monty still involved with conservation projects? He is on the board of directors of the Minnesota Conservation Corps.
- *Challenge:* What historic event signaled the end of the CCC? **The Japanese attack on Pearl Harbor,** which began the U.S. participation in World War II.

Why were CCCers highly valued in the military? **Answers will vary, but should include the** military-type training CCCers received in the camps, their physical fitness from hard work, and the many skills they learned on the job.

Minnesota Comprehensive Assessments Practice Items

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 Minnesota Conservation Volunteer, or visit www.mndnr.gov/young_naturalists/forest_builders

Name	Period	Date	

1. What is the MCC?

- A. The Men's Conservation Corps
 - B. The Minnesota Conservation Corps
 - C. The Military Conservation Corps
 - D. The Mighty Conservation Corps
- 2. What sort of work did Monty do after the war?
 - A. He worked for a sheriff's office.
 - B. He worked for the Department of Natural Resources.
 - C. He became a conservation officer.
 - D. He returned to Little Falls to work in the post office.
- 3. If you had been in Monty's situation would you have joined the CCC? Give at least three reasons why or why not. ______

4. What did everyone in the CCC drink?

- A. orange juice
- B. soda pop
- C. coffee
- D. tea

5. How big are the trees Monty planted almost 60 years ago?

- A. As big around as a truck tire
- B. As big around as a dinner plate
- C. As big around as a hula-hoop
- D. As big around as a large pizza

Minnesota Comprehensive Assessments Answer Key

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 Minnesota Conservation Volunteer, or visit www.mndnr.gov/young_naturalists/forest_builders

- 1. What is the MCC? B. The Minnesota Conservation Corps
- 2. What sort of work did Monty do after the war? A. He worked for a sheriff's office.
- 3. If you had been in Monty's situation would you have joined the CCC? Give at least three reasons why or why not. Answers will vary, but should include three specific arguments either for or against joining the CCC.
- 4. What did everyone in the CCC drink? C. coffee
- 5. How big are the trees Monty planted almost 60 years ago? D. As big around as a large pizza

Vocabulary

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 *Minnesota Conservation Volunteer*, or visit www.mndnr.gov/young_naturalists/forest_builders

alumni	graduates of a school or program
conservation	preservation and management of natural resources
credentials	experience that qualifies a person for a job
Depression	also known as the Great Depression; deep decline in the world economy from 1929 to 1939
generation	all of the people who were born at about the same time
soil erosion	wearing away of soil by wind or water
trough	long, narrow open container
undernourished	lacking enough nutritious food
vividly	with great clarity; in detail

Vocabulary Study Cards

Teachers guide for the Young Naturalists article "Forest Builders" by Gwenyth Swain. Published in the January– February 2010 Minnesota Conservation Volunteer, or visit www.mndnr.gov/young_naturalists/forest_builders

Cut along the horizontal lines, fold in the middle and tape or staple. Blanks are provided to allow you or your students to add new words or phrases.

Alumni are	Graduates of a school or program are called
What is conservation ?	The preservation and management of natural resources is called
What are credentials?	The experiences that qualify a person for a job are a person's
What was the Depression ?	The deep decline in the world economy from 1929 to 1939 was the

A	All of the people who were
generation	born at about the same time
of people is	make up a
What is soil erosion?	The wearing away of soil by wind or water is
What is a trough?	A long, narrow open container is called
To be	To
undernourished	lack enough nutritious food
is to	is to be
What does to recall	To recall
vividly	with great clarity
mean?	is to recall

