Final Report

DEVELOPMENT OF CURRICULUM-BASED LESSON PLANS AND LEARNING MATERIALS FOR TRAVELING TRUNKS OUTREACH EDUCATION PROGRAM

Cooperative Agreement No. H1200040002

 Task Agreement No. NAU-160

Submitted by Joëlle Clark

Project Period: August 30, 2004 – August 30, 2009

Project Description

The purpose of the Cooperative Agreement was to expand interpretation of the Flagstaff Area National Monuments off site through the development of a set of Traveling Trunks. The educational materials in the trunks are based on the cultural and natural resources and themes of the Flagstaff Area National Monuments. Each trunk contains a unified collection of objects and information, and associated lesson plans based upon Arizona State and National Science Standards for grades K-8. (Note the original proposal was for grades 4-8; but was later changed to include primary students in grades K-3.)

The partnership between the Flagstaff Area National Monuments and the Center for Science Teaching and Learning was initiated in 1997 through Cooperative Agreement No. 8048-8-0002, and resulted in the production of the Science in Our Parks curriculum now in use in the Flagstaff Area National Monuments. The Science in Our Parks format is based on national education standards and offers preparatory lessons, background information, and opportunities for students to conduct mini-research projects at one of the parks, and then report their findings to the NPS.

A long-range objective of the Flagstaff Area National Monuments has been to provide a product that could be easily adapted for use elsewhere on the Colorado Plateau. The Traveling Trunk Outreach Education Program offers an alternative for distant school classes to learn about the resources and significance of the Flagstaff Area National Monuments (Wupatki, Sunset Crater Volcano, and Walnut Canyon).

This report outlines the results and accomplishments of this agreement.

Project Results and Accomplishments

A total of three trunks were developed under this agreement:
1)
Grades K-2: Stories Then and Now

2)
Grades 3-5: Ancestral Puebloans – An Investigation into Human History

3)
Grades 6-8: Hot Spots and Squeeze Ups - An Investigation into Earth’s History as told in the Flagstaff Area National Monuments

The trunks are designed to transport local and national educators and their students to the Flagstaff Area National Monuments without actually leaving the classroom. However, they can also be used as pre- or post-visit activities. Each Traveling Trunk contains a teacher’s guide and a unified collection of supporting resources such as, books, videos, posters, artifacts, maps and other interesting and appropriate materials. The lessons in the teacher guide are age and grade-level appropriate and can be used in their entirety or individually. If used together, the lessons will develop a more conceptually comprehensive understanding of the natural or cultural history of the monuments. The lessons are aligned to the Arizona State and National Academic Standards The trunks are durable and can be wheeled as luggage for ease of transport.

Grades K-2: Stories Then and Now

This trunk was primarily developed by Christine Bertko. There are seven lessons in the teacher guide taking young children on a journey of exploration through the natural and cultural resources of the Flagstaff Area National Monuments. Students are introduced to the idea of National Parks, rangers, and special areas set aside for conservation and enjoyment. Students then begin to explore the world around them through their senses. They concentrate on rocks and animals and finally people who lived in what is now northern Arizona 900-1000 years ago. They end their study by making their own post cards to send home telling their families what they have learned about the Flagstaff Area National Monuments. An outline for this trunk as well a list of inventoried materials are available in Appendix 2.

Grades 3-5: Ancestral Puebloans – An Investigation into Human History

This trunk is focused on the archeology of the northern Arizona. The trunk was developed by Joëlle Clark. The students are introduced to the investigation of human history and will create class newspapers about their studies. They begin by examining a map of northern Arizona and are asked to locate Wupakti, Sunset Crater Volcano, Walnut Canyon, Tuzigoot, and Montezuma Castle and Well National Monuments. They explore what archeologists do and how they study ancestral puebloans. They investigate the lives of the ancestral puebloans through how they lived, what they ate, the materials they used, and their activities. An outline for this trunk as well a list of inventoried materials are available in Appendix 3.

Grades 6-8: Hot Spots and Squeeze Ups - An Investigation into Earth’s History as told in the Flagstaff Area National Monuments
This trunk, developed by Christine Bertko, explores the idea that the earth’s surface is constantly changing and that no feature on Earth is permanent. Sunset Crater Volcano is the place-based context in which this idea is developed. Student take a virtual field trip to Sunset Crater Volcano, learn about the work of geologists as they study volcanoes. The students explore the different types of volcanoes, particularly those found in northern Arizona. They broaden that perspective to investigate where else on earth other volcanoes can be found. They examine volcanic rocks and learn about the kinds of volcanic activities that created them. They learn about the hazards of living near active volcanic areas. They culminate their learning by “Adopting a Volcano”. This is a student project about a selected volcano that illustrates what they have learned. An outline for this trunk as well a list of inventoried materials are available in Appendix 3.

Final Comments

The artifacts used in this trunk came from unprovenienced artifacts in possession of the Flagstaff Area national Monuments. Appendix 1 is an inventory list of those materials created by Gwenn Gallenstein, Museum Curator North Central Arizona Monuments and Joëlle Clark, Principal Investigator.

The posters in the trunks were not laminated. It is ideal if the National Park Service could laminate them before going out to classrooms. They will last longer.

Photos of the trunks and their contents have been provided for the NPS website. The Flagstaff Area National Monuments will need to develop and advertising and dissemination process that will work within their current structure and personnel. It is advised that a check out and in procedure be developed as well as a feedback form for educators to communicate with the National Park Service questions, comments, or issues that arise from the use of the trunks.

All electronic and physical materials developed in conjunction with this cooperative agreement have been provided to the National Park Service.

Appendix 1
NPS Traveling Trunks

FLAG Education Collection Inventory

7/24/09

Bag 1 (mock prehistoric technology)

Int 1-4

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, History Mystery Game Bag “Group Y”)
Bag 2 (sherds)

WPTB 336

WPTB 455

WPTB 456

Int 5-15

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, History Mystery Game Bag “Group T”)
Bag 3 (sherds)

STB 11

STB 93

STB 96

STB 171

Int 16-17

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 4 (sherds)

STB 3

STB 10

STB 77

STB 83

Int 17-18

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 5 (sherds)

WPTB 199-201

WPTB 203

Int 20-23

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, History Mystery Game Bag “Group L”)
Bag 6 (sherds)

STB 35

STB 87

STB 104

Int 23

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 7 (sherds)

STB 18

STB 29

Int 24-27

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 8 (sherds)

STB 36

STB 152

STB 205

Int 28

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 9 (sherds)

STB 34

STB 68

WPTB 185

WPTB 187

Int 29-30

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 10 (sherds)

STB 46

STB 109

WPTB 189

WPTB 190

Int 31-32

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 11 (sherds)

WPTB 230

WPTB 186

WPTB 453

Int 33-37

Not used – Located in extra trunk

Bag 12 (sherds)

STB 10

STB 89

Int 38-39

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 13 (sherds)

STB 74

STB 76

STB 80

STB 50

STB 93

STB 196

Int 40-41

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 14 (sherds)

STB 23

STB 109

Int 42-43

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 15 (sherds)

STB 24

STB 178

Int 44-47

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 16 (projectile points)

Int 48-49

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, History Mystery Game Bag “Group T”)
Bag 17 (sherds)

STB 25

STB 191

WPTB 188

Int 50-52

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, 8 Sets Artifact Bags Box)
Bag 18 (sherds)

STB 56

STB 61

STB 166

Int 53

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 19 (sherds)

STB 42

STB 59

STB 75

Int 54

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 20 (sherds)

STB 22

STB 30

Int 55-56

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 21 (sherds)

STB 174

STB 210

STB 204

Int 57

(Located in the Grade K-2 Trunk – Stories Then and Now, 8 Sets Ancient Broken Pottery Box)
Bag 22 (shell)

Int 58

(Located in the Grade 3-5 Trunk -THE ANCESTRAL PUEBLOANS: An Investigation Into Human History, History Mystery Game Bag “Group T”)
Appendix 2
Traveling Trunk Program

 Grades K-2

	STORIES - THEN AND NOW

	Lesson 1: Let’s Go!

This lesson will introduce National Parks to students as they travel on a virtual tour of the Flagstaff Area National Monuments. Their guiding question is: Why National Parks?
	Lesson 2: Be a Naturalist
Using their senses, the students will become naturalists as they learn to listen to and observe the world around them. Students will distinguish between natural and human made objects. They will be introduced to the nature of science in the context of the Flagstaff Area National Monuments.

	Lesson 3: Talking Rocks

Byrd Baylor’s book Everybody Needs a Rock will engage the students in an investigation of rocks in their neighborhood. Rocks from northern Arizona will be the center of an investigation as they sort, organize, and brainstorm uses of earth materials.

	Lesson 4: Who’s in our Backyard?

The students will continue to act as naturalists as they observe, organize and ask questions about the plants and animals in the Flagstaff Area National Monuments. Comparisons will be made between living things in the Flagstaff Area National Monuments and in their own neighborhood.

	 Lesson 5: Singing Clay

When Clay Sings by Byrd Baylor will introduce students to human made artifacts found in the Flagstaff Area National Monuments. Using sets of pottery sherds, students will sort, organize and imagine their uses and designs. The lesson will culminate in an art project as the students design and create their own personal pot.
	Lesson 6: Tell Me a Story

Students will listen and bring to life to the Hopi tale The Boy Who Became a Deer with puppets and pictures. Connections will be made to the lives of Ancestral Puebloan children as the students share and illustrate their own grandparent (family) tales.

	Lesson 7: Postcards from the FLAGSTAFF AREA NATIONAL MONUMENTS.

A Flagstaff Area National Monuments Naturalist’s Field Journal will be created using the activities from Lessons 1-6. As a final activity, the students will create postcards from one of the Flagstaff Area National Monuments describing what they have learned in pictures and/or words to mail to a family member.

	NPS Traveling Trunk K-2 Inventory

	Category
	Description
	Lesson

	Books
	Exploring National Parks by Mary Maruca, SPMA
	1, 7

	
	The Other Way to Listen by Byrd Baylor and Peter Parnall
	1,2, 7

	
	Everybody Needs a Rock by Byrd Baylor.
	1,3, 7

	
	On My Beach There Are Many Pebbles by Leo Lionni
	1,3,7

	
	Rascal: The Tassel-Eared Squirrel by Sylvester Allred, WPNA
	1, 4, 7

	
	When Clay Sings by Byrd Baylor
	1, 5, 7

	
	A Quick Field Guide to Pottery Sherds in the Southwest, brochure
	5

	
	The Boy Who Became a Deer A Hopi Tale a CD or Audio Tape from And It Is Still That Way: Legends told by Arizona Indian Children
	6

	
	And It Is Still That Way: Legends told by Arizona Indian Children collected by Byrd Baylor
	1, 6, 7

	
	
	

	Puppets
	Raven
	4

	
	Coyote
	4,6

	
	Squirrel
	4

	
	Deer
	4,6

	
	Porcupine
	4

	
	
	

	Other
	The Uniform from Exploring National Parks – Card
	1

	
	Yarn loops (8 red and 8 green, at least 15 in. in diameter)
	2

	
	12 magnifying lens
	2, 3

	
	9 Walnut Canyon Pictures (6 sets)

· Shared Land

· Cliff Homes

· People on Trail

· Women Plastering

· Men’s Room Cutaway

· Women’s Room

· Day Work

· Water Gathering

· Departure
	2,3,4

	
	6 sets of Northern Arizona Rocks
	3

	
	Beach rocks
	

	
	Organism cards (6 sets)
	4

	
	Modern broken pottery (6 sets)
	5

	
	Ancient broken pottery (6 sets)
	5

	
	Sample paper bag puppet (2)
	4

	
	Pot template
	5

	
	Naturalist’s Field Journal master
	all

	
	Stand-up Ranger
	1 and all

Appendix 3
Traveling Trunk Program

 Grades 3-5

	THE ANCESTRAL PUEBLOANS:

An Investigation Into Human History

	Lesson 1: Virtual Field Trip

Students are introduced to the National Park areas in northern Arizona. They begin to create a class newspaper about the ancestral puebloans who lived in what is now northern Arizona.

	Lesson 2: Be an Archeologist

Students explore what archeologists do and what it takes to be an archeologist. They will write feature articles for their newspaper on the work of archeologists.

	Lesson 3: Who are Ancestral Puebloans?

Students will investigate Who Are the Ancestral Puebloans? They will explore where and how they lived and where they moved. They will create a cultural timeline. They will include the timelines about the life of the Ancestral Puebloans in their newspaper.

	Lesson 4: What’s for dinner?

Students will learn how the Ancestral Puebloan grew, collected, and hunted for their food. They will explore sources of food, such as corn and other cultivated plants, wild plants, and animals. Students will include meal menus with recipes for their newspaper.

	Lesson 5: The Hardware Store

Students will explore tools of the Ancestral Puebloans such as pottery, ropes, projectiles, arrows, grinding and other tools needed for survival. Students will learn how to make some of these items as they continue their archeological investigation. They will include articles and photos about these tools for their newspaper.

	Lesson 6: Do You Want To Trade?

Students will explore from where the tools and materials came that the Ancestral Puebloans used in the past. They will map the trade routes. Their newspaper will include “classified ads” for these traded items.

	Lesson 7: Sports and Leisure

Students will explore the life of the Ancestral Puebloans through rock images, puebloan stories and native games. Students will create a sports and leisure section for the newspaper as well as crossword puzzles and games.

	Lesson 8: Read All About It!

Students will write letters to the editor explaining what they have learned about the Ancestral Puebloans. As a final activity, students will put all the pieces of their newspaper together to share with parents, the school, and the National Park Service.

	Traveling Trunk Inventory 3-5

	Category
	Description
	Lesson

	Poster & Brochures
	· Walnut Canyon National Monument Poster ID# W7086

· Montezuma Castle National Monument Poster ID # M7058

· Sunset Crater Volcano National Monument Poster ID#S7093

· Tuzigoot National Monument Poster ID # T7084

· Wupatki National Monument Poster ID#W7092
	1-8

	
	Monument brochures (1 each Wupatki, Sunset Crater, Walnut Canyon, Tuzigoot, Montezuma Well and Montezuma Castle)
	1-8

	
	The Path to Becoming an Archaeologist – SAA brochure
	2

	
	Americans Dig Archaeology! – SAA flier
	2

	
	Walnut Canyon Picture set (Shared Land, Cliff Homes, People on Trail, Women Plastering, Men’s Room Cutaway, Women’s Room, Day Work, Water Gathering, and Departure
	1-8

	
	
	

	Multi Media
	· Montezuma Castle: Home of the Prehistoric Sinagua DVD ISBN 13: 987-1-58369-074-1

· Ancient Indian Culture of Northern Arizona ISBN: 39847-60077-6
· 360 Degrees of Ancient Dwellings of the Southwest: Virtual Tour

· Magic School Bus Shows and Tells: Archaeology

· What Do Archaeologists Do?
	1, 2

	
	
	

	NPS Books
	· Exploring National Parks by Mary Maruca. ISBN 1877856-91-6
· Montezuma Castle National Monument by Susan Lamb. ISBN 13: 978-1-58369-041-3
· Sunset Crater Volcano. By Rose Houk. ISBN 13: 978-1-877856-46-4
· A Guide to Sunset Crater and Wupatki by Scott Thybony. ISBN 13: 978-0-911408-67-6
· Tuzigoot National Monument. By Rose Houk. ISBN 13: 978-1-877856-55-6
· Walnut Canyon National Monument. By Scott Thybony. ISBN 13 – 978-1-58369-083-3
· Wupatki National Monument. By Susan Lamb. ISBN 13: 978-1-877856-47-1
· Ruins Along the River: Montezuma Castle, Tuzigoot, and Montezuma Well National Monuments. By Carle Hodge. ISBN 13: 978-1-877856-59-4
· The People of Montezuma Castle and the Verde Valley ISBN 13: 978-1-58369-099-4
· A Kid’s Guide to Exploring Montezuma Castle National Monument by Mary Maruca ISBN 13: 978-1-58369-010-9
· A Kid’s Guide to Exploring Walnut Canyon National Monument by Mary Maruca ISBN 13: 978-1-58369-017-8
	1-8

	Traveling Trunk Inventory 3-5, Continued

	Category
	Description
	Lesson

	Southwest Archeology
	· A Quick Field Guide to Pottery Sherds of the Southwest by Kelly Hays Gilpin. ISBN# 13: 978-1-58369-066-6
· Sinagua. By Rose Houk. ISBN 13:978-1-877856-09-9
· 101 Questions About Ancient Indians of the Southwest. By David Grant Noble. ISBN # 978-1-877856-87-7
· Ancient Dwellings of the Southwest. by Derek Gallagher. ISBN 13: 978-1-58369-048-2

· A Field Guide to Rock Art Symbols of the Greater Southwest: A Field Guide to Rock Art Symbols of the Greater Southwest. by Alex Patterson. # ISBN-10: 1555660916, # ISBN-13: 978-1555660918
	2-8

	
	
	

	Plants, Animal, & Food
	· 50 Common Reptiles and Amphibians of the Southwest by Jonathan and Roseann Hanson. ISBN 13: 978-1-877856-81-5
· 50 Common Birds of the Southwest by Richard Cunningham. ISBN 13: 978-0-911408-83-6
· 50 Common Mammals of the Southwest by George Olin. ISBN 13: 978-1-58369-006-2
· 50 Common Edible & Useful Plants of the Southwest by David Yetman. ISBN 13: 978-1-58369-106-9

· Authentic Southwestern Cooking by Lynn Nusom ISBN 13: 978-1-877856-89-1
· Corn Is Maize (Let's-Read-and-Find-Out Science 2) by Aliki # ISBN-10: 0064450260 and # ISBN-13: 978-0064450263
	4

	
	
	

	General Archeology
	· Counting Rings: Tree Ring Dating

· Eyewitness: Archeology by Jane McIntosh. # ISBN-10: 0789458640 and # ISBN-13: 978-0789458643

· Archaeologists Dig for Clues (Let's-Read-and-Find-Out Science 2) by Kate Duke. # ISBN-10: 0064451755 and # ISBN-13: 978-0064451758

· The Magic School Bus Shows and Tells: A Book About Archaeology, # ISBN-10: 0613005325 and # ISBN-13: 978-0613005326

· Intrigue Of The Past: A Teacher's Activity Guide For Fourth Through Seventh Grades. By Smith, Shelley J, Kelly A. Letts, Jeanne M. Moe, and Danielle Paterson. US Department of the Interior, Bureau of Land Management. Project Archaeology Program.
	2-7

	Traveling Trunk Inventory 3-5 Continued

	Category
	Description
	Lesson

	Arts, Crafts, & Games
	· Hohokam Arts and Crafts by Barbara Groneman, Southwest Learning Sources (1994), # ASIN: B000J0I8AU

· Southwest Indians: Reproducible Models That Help Students Build Content Area Knowledge and Vocabulary and Learn About the Traditional Life of Native American Peoples, by Donald M. Silver, # ISBN-10: 0439241154, # ISBN-13: 978-0439241151

· Easy-to-Make Pueblo Village, by A. G. Smith, # ISBN-10: 0486272281, # ISBN-13: 978-0486272283

· Native American Games and Stories. by Joseph Bruchac & James Bruchac. # ISBN-10: 1555919790. # ISBN-13: 978-1555919795

· The Tribal Living Book: 150 Things to Do and Make from Traditional Cultures. By David Levinson and David Sherwood. # ISBN-10: 1555661041 and # ISBN-13: 978-1555661045

· Intrigue Of The Past : A Teacher's Activity Guide For Fourth Through Seventh Grades. By Smith, Shelley J, Kelly A. Letts, Jeanne M. Moe, and Danielle Paterson. US Department of the Interior, Bureau of Land Management. Project Archaeology Program.
	5-7

	
	
	

	Fiction
	· Arrow to the Sun: A Pueblo Indian Tale by Gerald McDermott. ISBN # 10: 0140502114, # ISBN-13: 978-0140502114

· The Pueblo. By Charlotte Yue. # ISBN-10: 0395549612, # ISBN-13: 978-0395549612

· If You Lived With The Hopi Indians, by Anne Kamma. # ISBN-10: 0590397265, # ISBN-13: 978-0590397261

· Meet Mindy: A Native Girl from the Southwest. by Susan Secakuku # ISBN-10: 157178148X, # ISBN-13: 978-1571781482
	3-7

	
	
	

	Other
	Colored dot stickers
	1

	
	Set of 8 artifact bags (inventory on each bag)
	2

	
	Culture History Mystery Game Bags (4)
	2

Appendix 4
Traveling Trunk Program

 Grades 6-8

	HOT SPOTS AND SQUEEZE-UPS: An Investigation into Earth’s History as told in the Flagstaff Area National Monuments

	Unit Objective: The Earth’s surface is constantly changing; no feature on Earth is permanent.

	Note: This unit is designed to supplement a standards-based earth science unit for grades 6-8.

	Lesson 1: A Virtual Field Trip

Students are introduced to the geology of National Parks and Flagstaff Area National Monuments within the framework of the overarching concept of change on the Earth’s surface. They engage in a brief web-quest and examine long-term and sudden changes on Earth and on the Colorado Plateau.

	Lesson 2: Be a Geologist

Students are engaged in the nature of science as they become geologists and learn about the structure of our planet and changes on its surface in the context of the Flagstaff Area National Monuments. The Earth’s structure and the rock cycle are investigated.

	Lesson 3: Name that Volcano!

The various types of volcanoes will be investigated in the context of the volcanic field in the area of the Flagstaff Area National Monuments and volcanoes around the world.
	Lesson 4:Where in the World

Where in the world are volcanoes found? From the world, to Northern Arizona, to Sunset Crater, students will place the Flagstaff Area National Monuments in the context of the theory of plate tectonics as they investigate the location of volcanoes on the Earth’s surface.

	Lesson 5: Lava!

Students will continue their work as geologists as they classify and investigate various rocks and the stories they tell about volcanic activity in the Flagstaff Area National Monuments.

	Lesson 6 Eyewitness Volcano

 Living in and around volcanoes. Students will investigate how the Ancestral Puebloans lived in the active San Francisco Volcanic Field by studying the evidence of legends, eruptive events, and modern active volcanoes in the Pacific Northwest and the Philippines

	Lesson 7: Adopt a Volcano

Groups of students will adopt a volcano and create a project to share their volcano with the class/community. The overarching theme, The Earth’s surface is constantly changing; no feature on Earth is permanent, will be the focus of this closing assignment.

	Trunk Inventory Grades 6-8

	Lesson
	Materials Needed

	1
	· NOVA DVD: In the Path of A Killer Volcano
· GEMS Plate Tectonics Background for Teachers

	2
	· GEMS Plate Tectonics Background for Teachers
· 6-A Pocket Naturalist Guide: Geology a laminated pocket guide

· 6-Rock and Gem by R. L. Bonewitz (DK Smithsonian) (6 copies would be ideal)
· 30-magnifying lens (6 sets)
· 6-Sets of rock samples (should include igneous, metamorphic, sedimentary)

· Master of Scavenger Hunt (Appendix 2-1) and Rock Cycle (Appendix 2-3)

· Optional: DVD BBC Earth: The Biography, Disc 1

· Optional: Master of Focus Questions BBC’s Earth: The Biography (Appendix 2-2)

	3
	· GEMS Plate Tectonics Background for Teachers
· Master Sheets Appendix 3-1, 3-2, and 3-3

· Transparencies for Master Sheets

· USGS Volcanoes! Poster

· Volcanoes of Northern Arizona by Wendell A Duffield

· SF Volcanic Field Poster (Black and White)

· The San Francisco Volcanic Field, Arizona USGS Fact Sheet 017-01. (Also available on-line at http://geopubs.wr.usgs.gov/fact-sheet/fs017-01/)

	4
	· GEMS Plate Tectonics Background for Teachers
· 6 copies Volcanoes of Northern Arizona by Wendell A Duffield
· Master of Exhibits 4-7, 4-8, 4-9, 4-10, 4-11

· Exhibits 4-1 to 4-6, six sets

· USGS Volcanoes! Poster

· SF Volcanic Field Poster (Black and White)

· Smithsonian Map: This Dynamic Planet

	5
	· GEMS Plate Tectonics Background for Teachers
· Volcanoes of Northern Arizona by Wendell A Duffield

· 6 sets of igneous rocks

· USGS Volcanoes! Poster

· 6 copies of Appendix 5, A Classification of Igneous Rocks
· Master of Appendix 5a, A Classification of Igneous Rocks, for student journals.

· Reduced size Appendix 5 for inclusion in student journals.

· SF Volcanic Field Poster (Black and White)

· Smithsonian Map: This Dynamic Planet

· 6 group sets of Magnifying Lens (5 in each set)

· 6-Rock and Gem by R. L. Bonewitz (DK Smithsonian)

	6
	· GEMS Plate Tectonics Background for Teachers
· Volcanoes of Northern Arizona by Wendell A Duffield
· NOVA DVD In the Path of a Killer Volcano
· USGS Volcanoes! Poster

· SF Volcanic Field Poster (Black and White)

· Smithsonian Map: This Dynamic Planet

· Masters of Appendix 6-1 to Appendix 6-6

	7
	· Master of Adopt a Volcano Appendix 7.

PAGE
1

