A Peace Forest Grows in Manhattan

[image: image1.png]A
o]

3

Chantal Lindh

manacle820@aol.com
P.S. 20

166 Essex Street

New York, NY 10002
(212) 254-9577

For more information, contact:
Teachers Network

IMPACT II Program

Attn: Peter A. Paul

285 West Broadway

New York, NY 10013

(212) 966-5582 Fax: (212) 941-1787

E-mail: ppaul@teachersnetwork.org

 WEB SITE: www.teachersnetwork.org

A Peace Forest Grows In Manhattan

Chantal Lindh

P.S. 20

__
“They are beautiful in their peace, they are wise in their silence.

 They will stand until after we are dust.

 They teach us, and we tend them.”

Galeainip Alteiem Macdunelmor
A Peace Forest Grows In Manhattan

Chantal Lindh

P.S. 20

Table of Contents

Program Outline and Overview .. 4

Target Student Age/Level

Major Goals and Overview

Timeline

Types of Assessments Used

Lesson Plans ...6

Lesson I: Leaves or What Are Those Things All Over the Place?...….....6

Lesson II: Trunks and Branches or What Are Those Big Things?...........8

Lesson III: Roots or What Are Those Things in the Ground?................10

Lesson IV: Trees or What Do Trees Need and Why Do We

 Need Trees?..…...11

Lesson V: The Creation of the Pre-K Peace Forest or A Peace

 Forest Grows in Manhattan..12

Resources ...13

Bibliography..14

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20

__

Program Outline and Overview
Target Student Age/Level: I used this program with eighteen Pre-K students. It is appropriate for mixed-ability students from Pre-K to third grade.

Major Goals: The instructional purpose of this program is to meet the Prekindergarten Performance Standards while children learn about themselves, peace, and trees. The Performance Standards are:

Social and Emotional Development -- Demonstrates confidence and positive self-image. Demonstrates initiative, cooperation, curiosity, and creativity in chosen learning activities. Engages in social relationships and develops connections and attachments to peers, classroom adults, and to the larger community.

Physical Development -- Demonstrates competence in coordinated movement using small muscles and eye/hand coordination (fine motor). Demonstrates spatial awareness in both fine and gross motor activities (spatial orientation).

Creative Expression/Aesthetic Development -- Gains ability in using different art media and materials in a variety of ways for creative expression and representation. Progress in ability to create drawings, paintings, models, and other art creations that are more detailed, personal, and realistic.

Cognitive Development -- Children use their growing intellects to think, problem solve, and communicate.

Language and Literacy Development -- Communicates experiences, ideas, needs, choices, and feelings by speaking. Listens with understanding to conversations, directions, rhymes, songs, and stories. Talks for a variety of purposes. Looks for meaning in visual symbols. Exhibits a variety of behaviors when interacting with books. Describes and shares their own experiences. Demonstrates the behaviors of a beginning writer.

Mathematical Thinking -- Develops an understanding of numbers, ways to represent numbers, relationships among numbers, and the number system. Begins to understand predictions and use estimation. Understands patterns, relations, and functions. Recognizes and analyzes quantitative and qualitative properties. Recognizes properties and characteristics of geometric shapes. Understands location, position, and spatial relationships. Uses visualization and spatial reasoning to solve problems. Understands that there are measurable attributes of objects and the processes of measurement. Formulates questions and collects, organizes, and displays relevant information to answer their questions. Understands that predictions can be made.

Scientific Thinking -- Poses questions, seeks answers, and develops solutions.

Social Studies -- Applies the skills of communicating, sharing, and cooperating with others who have similar and different perspectives. Begins to understand time, change, and continuity and to relate past events to their present and future activities. Develops a growing understanding of position in space, geographical location, and direction.

4

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20

__
Timeline

 September:
Children observe trees in school yard or nearby parks and begin to learn about

 trees and peace through books and experiences. Children document learning.

October:
Children begin to study leaves and seeds that fall from the trees. Children begin to study

the bark of trees and examine exposed roots of trees. Children begin to measure tree

trunks and read more books about peace and trees. Learning experiences

are created to help children learn to sort leaves and to identify different trees, the parts

of trees, and leaves. The class documents the changes in trees--the changing colors of

the leaves and the loss of leaves,etc. Children also observe animals that live in the

trees.

November:
Children witness the falling of leaves. They are exposed to evergreen trees, which keep

their leaves. Children study about peace and create their own display of evergreen

 trees in a school corridor. They create their own Peace Forest.

December:
Children learn about themselves, conflict resolution, and peace. Various exercises or

class experiences are created and talked about. Children learn to voice their concerns

and conflicts in a safe environment--in their Peace Forest, if possible. These class

experiences continue throughout the winter months.

April:

The class cleans around trees in the school yard or park. The children break up the soil

around the trees and add new soil and flowers, if possible. Children observe the trees

and the changes that are occurring--buds, flowers, leaf growth, etc.

May:

Children observe, sort, and classify different kinds of seeds. They plant seeds and

 observe and record the growth. The class plants a new tree in the school yard or park,

if possible. Children water and care for their plants and new tree. Parts and processes

 of plants and trees are reviewed.

June:

Children reflect upon the year and their work. They take home their plants and paper

 trees from the Pre-K Peace Forest. It is hoped that they will continue to learn

 about trees and nature and look for ways to solve problems peacefully.

Types of Assessments Used: As I was working with young children, I tended to use anecdotal observations to record their progress and understanding of trees and peace. For older children

it would be easy to make simple drawings of different leaves and have the children identify them. They could also be asked to identify the different parts of a tree/plant and the functions of the different parts in a written assessment, for example. For the peace component, older children could also be asked to write and respond to different scenarios—i.e., how they would resolve a conflict or problem. Older children could also write plays about peace.

 5

A Peace Forest Grows in Manhattan
Chantal Lindh
P.S. 20

Lesson Plans
The lesson plans are presented in the order that I follow them. There is a great deal of freedom in how and when the lessons are presented. However, nature dictates the beginning of the leaf study. Children become very interested in leaves on the ground and I try to build the program around their powerful and real interest. Parts of the lessons may be followed also. The outside environment becomes an

important classroom and teachers would have to work hard to bring in leaves, bark, etc. if there aren’t any trees near the school or if there aren’t any parks or botanical gardens nearby for the class to study. A tree center and/or tree book area can also be created in the classroom to augment the class study of trees.

Lesson I: Leaves or What Are Those Things All Over The Place?

Objectives: Children will learn about leaves and learn to identify the different leaves in the school yard or park. They will begin to learn about the different parts of a leaf and what leaves do.

Time required: Young children love to collect leaves. They need time to collect leaves in the school yard of park and can begin to collect them after they begin to fall.

Advanced Preparation: Clear sandwich bags can be purchased for the children to use (put each child’s name on the bag). Shoe boxes can be labeled in the classroom with samples of each leaf/tree name. Magnifying glasses can be put in each box for later use by the children. A tree center and a tree book basket can be prepared for later use by the children. A drawing of a leaf can be made labeled with the words: leaf, vein, stem, etc.

Materials: Clear sandwich bags for each child, digital camera, leaves, trees, paper, glue, magnifying glasses

Vocabulary: leaf, leaves, stem, veins, sunlight, chlorophyll, water, air, oxygen, carbon dioxide, sugar, chlorophyll, photosynthesis, red, yellow, brown, orange, green, gold, big, little, pointy, rough, smooth, tiny, gigantic,symmetrical

(Vocabulary can be adapted to the class--many of the children in my classroom are learning English, so they do not know the color words yet, etc.)

Procedures:

1. Talk to the children about the season of autumn. Find out what they know about

 trees/leaves. Record information.

2. Show the children leaf samples and the parts of the leaf. Briefly talk about what leaves

 do: how in photosynthesis they use water, light, and air (carbon dioxide to make sugar

 (food) for the tree and that leaves also give off oxygen in the process.

3. Tell children that we are going to study trees and leaves and that we are going to go to the

 park/ yard to begin to collect leaves.

4. Take children to the park/yard and give each children their own clear bag. Help the children

 to collect leaves.

6

A Peace Forest Grows in Manhattan
Chantal Lindh

P.S. 20

5. Bring the leaves back to the classroom and have the children study the leaves with magnifying glasses. Have children sort some of their leaves into the correct boxes—

 gingko leaves into the gingko box,etc. Use the leaf vocabulary with the students.

Activities:

1. Have children do leaf rubbings on some of their found leaves. Leaves may need to be wet

 and then put on paper towels under books for a few days. It works best to have children put

 a leaf under a piece of paper and then use a dark colored crayon to rub over the leaf. Record

 information from the children about their leaves.

2. Children may also enjoy making leaf collages. Have an assortment of leaves for the children to

 choose from. Have children glue different leaves on sturdy paper. Record information from

 the children.

3 Save some of the leaves to make magic wands. Use light brown paper to make a rectangle

 shape. Paper needs to be sturdy so you may need to fold it over several times. I make each

 rectangle twelve inches long to highlight the fact that soil around the world is twelve

 deep and that trees need soil to grow. Then have each child select their favorite

 leaf and put clear contact paper on both sides of the leaf to preserve it. I attach each leaf to an of a rectangle. If I conduct this activity at the

 beginning of our project, I ask each child what they want to learn about trees and write the

 information on one side. Later, at the end of the project, we write down what the child has

 learned about trees to answer his/her questions on the back part of the leaf magic wands.

 The children then get to draw and decorate their leaf magic wands with stickers, etc. If this

 project is used at the end of the tree/leaf study, I then ask each child what they have learned

 about trees/leaves and record the information on the leaf magic wands. The children then

 decorate their wands and take them home. I try to remind children that their leaf magic wands

 are special and remind us that leaves are special and that leaves take sunlight, water, and air

 and make food for the trees. Leaves of plants and trees make food for plants and trees and

 plants and trees live and become food for animals and people. We could not live without

 leaves and the work they do. I Am A Leaf is a good book to read to the class about leaves to

 augment the study of leaves.

Follow-up Activities:

1. Help the children take photographs of the different trees in the school yard/park. Record the

 date and information about the amount of leaves on the trees, colors of the leaves,etc.

2. Make a display of different kinds of trees out of paper and have the children sort the different

 kinds of leaves and glue the appropriate leaves on the matching trees.

3. Have children collect and identify seeds from trees. Save the seeds for later study in the

 spring about seeds and plants.

Evaluation/Assessment:

1. Show the children the sample cards and ask them individually to identify the different

 leaves.

2. Informal observations can also be made as the children work with the leaves.

7

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20
__
Lesson II: Trunks and Branches or What Are Those Big Things?

Objectives: Children will learn about the tree trunks and branches.

Time Required: Children will need time to do tree bark rubbings outside in the school yard/park.

Advanced Preparation: Write each child’s name on a light colored piece of paper. Prepare

the digital camera for outdoor use.

 Materials: Light colored paper, dark crayons, digital camera, magnifying glasses, tea, string, measuring tape

Vocabulary: names of trees, bark, insects, animals,outer, outside, protects, inside, interior, holes,

smooth, rough, branch, branches, trunk, trunks, twigs, rings, alive

Procedure:

1. Show the children a photo of a school yard/park tree or show a drawing of a tree.

2. Review with the children what they have learned so far about trees and leaves.

3. Talk about tree trunks and branches and how they are the big parts of the trees. Branches

 have the leaves and trunks hold up the branches and leaves. Tell the children how food

 from the leaves goes through the branches and trunks. If possible, bring in a piece of a tree

 that shows the bark and inside rings in a tree.

4. Prepare children for the next activity to go outside and do tree/bark rubbings. Remind

 them to be respectful of the trees as they are alive. Explain the process of doing

 tree/bark rubbings. Tell children that the bark protects the tree from insects and animals.

5. Take the children to the park or school yard to do bark rubbings.

6. Give the children paper and crayons. Have the children work in small groups and help them

 to do bark rubbings.

7. Photograph the children working.

8. Extend the experience if there are insect holes or bird holes in the bark. Talk about the inside

 of the tree if part of the inside of the tree is exposed, etc.

Activities:

1. Upon the return to the classroom, talk about the tree rubbing experiences with the class.

 Record information.

2. Have children put a light wash on their tree/bark rubbings. Wash may be made from tea or

 watercolors, etc. The wash makes the rubbings look more tree-like.

3. If branches have naturally fallen off of trees, carefully bring them into the classroom for

 the children to study.

4. Children may also work together to measure the circumference of some trees. Have the

 children use string to measure around the trees. Photograph the children. Later, have them

 lay the string on the ground next to a measuring tape to determine the size of the tree

 trunks. Record information and the children’s comments.

8
A Peace Forest Grows In Manhattan

Chantal Lindh

P. S. 20

Follow-up Activities:

1. Make a display with the photos of the children working on the rubbings of the different trees.

2. Make a display of the children’s rubbings and label it.

3. Review the information that has been learned about trunks and branches. Record the

 children’s observations and information.

Evaluation/Assessment:

1. Have children make drawings of trees. Record dictation from the children.

2. Show a photo or picture of a tree. Ask the children to identify the different parts of a tree.

3. Informal observations while children are working with tree branches and bark rubbings also

 help with assessments.

4. Older children may be asked to write about what they have learned about tree trunks and

 branches.

9

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20

__
Lesson III: Roots or What Are Those Things in the Ground?

Objectives: Children will learn about tree roots and how they help to hold the trees in the ground. The children learn that roots also absorb water and nutrients for the leaves to use to make food, and that roots also store food for the tree to use later.

Time Required: Class time is needed for the children to observe and study tree/plant roots.

Advanced Preparation: Purchase a small live tree. Find a tree in the school yard or park that shows its troots.

Materials Required: Small ive tree or plant, magnifying glasses

Vocabulary: soil, earth, rocks, water, root, roots, root hairs, absorb, nutrients, ground, plant

Procedures:

1. Review what students have learned about trees and leaves so far. Record information.

2. Talk to children about tree/plant roots and what roots do.

3. Talk to children about showing respect for the baby tree that they are going to study. Remind
 them that the little tree is alive.

4. Have children study and look the roots of a live tree. Children may also study exposed

 roots in trees in the school yard or park. Have children work in small groups. Bring magnifying

 glasses.

Activities:

1. Have children draw pictures of the little tree and its roots. Record information.

2. Make a display of trees with the children with left over tree rubbings. Use straws for the roots.

 Remind the children that roots are like straws and suck in water and nutrients from the

 ground for the leaves to use to make food.

Follow-up Activities:

1. Place a stalk of celery in red food coloring. Show the movement up the “celery tree” as the

 red food coloring is absorbed. Remind children how in real trees, water and nutrients are

 absorbed in the roots and that the water and nutrients travel up the tree to the trunks,

 branches, and leaves.

Evaluation/Assessment:

1. Observe and record the comments of the children and record their knowledge and

 understandings of roots.

2. Older children may be tested on the information covered so far in their study of trees.

10

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20

--

LESSON IV: Trees or What Do Trees Need and Why Do We Need Trees?

Objectives: Children will learn about the needs, value, and uses of trees.

Time Required: Classroom time to read the book The Giving Tree to the class.

Advanced Preparation: Prepare paper with each child’s name. Prepare chart paper.

Materials Required: Paper, magic markers, chart paper, the book The Giving Tree, little tree

Vocabulary: leaves, forest, apples, branches,shade, stump, trunk, oxygen

Procedures:

1. Review with the children their experiences with and knowledge about trees.

 Talk about the different uses of trees with the class.

2. Read The Giving Tree to the class. Discuss.

3. Talk about the different parts of the story and record each child’s favorite part on chart paper.

Activities:

1. Have children make a picture of their favorite part in the book The Giving Tree. Record the

 dictation of the children about their favorite part in the book.

2. Share the children’s work with the class (if each child agrees). Display.

Follow-up Activities:

1. Review the book The Giving Tree with the class. Talk about the different uses of trees.

 Ask for children to suggest different items made from trees in the classroom.

2. Make a chart with the children of the different items made from trees in the classroom. Have

 each child find an item in the room that is made from a tree and have each child make a

 picture of the item. Display.

3. Have the children study and care for the live little tree. Discuss the needs of the tree: light,

 water, soil, and air. Have children draw pictures about the needs of trees Read the book

 A Tree Is Nice to the class. Review the needs and the value of trees. Talk about how

 trees create clean air or oxygen for people and animals. Also, talk about trees being used as

 shelter/homes for people and animals and birds. Bring in photos of different animals that

 live in trees and make a class book.

Evaluation/Assessment:

1. Observe and record the abilities of the children to identify uses of trees and needs of trees.

2. Older children may be tested on or asked to complete written work about trees and the needs

 of trees.
11

A Peace Forest Grows in Manhattan

Chantal Lindh

P.S. 20

__

Lesson V: The Creation of the Pre-K Peace Forest or A Peace Forest Grows in Manhattan
Objectives: Children learn about peace. Children learn how they can create more peace in their world.

Time Required: A classroom period to read and discuss the book Peace Begins with You.

The creation of the Pre-K Peace Forest takes a week or two to create and finish. If possible, have the class visit a real forest.

Advanced Preparation: Prepare a large evergreen shape for the discussion about peace. Prepare

a large evergreen shape for each child.

Materials: large sheets of brown paper or other type of paper, green paint in different shades, paint brushes, pine tree spray, sponges

Vocabulary: peace, forest, kind, sharing, friends, respect, evergreen, needles, pine cones

Procedures:

1. Talk about what peace means to the children. Read parts of the book Peace Begins with You

2. Record what the children say peace means to them on a large evergreen shape of paper.

3. Review. Tell the children that they are going to make a peace forest.

Activities:

1. Have each child paint their own evergreen tree. Use different brushes and paint sponges.

2. Have children write their names on a piece of paper. They may use watercolors to decorate
 their names. Glue the names on each child’s tree on the bottom of each tree on the

 trunk area.

3. Display the trees in the hall or a special place.

4. Label the hall The Pre-K Peace Forest.

Extensions or Follow-up Activities:

1. Have meetings with the class in the Peace Forest.

2. Play peace games in the Peace Forest.

3. If possible leave the Peace Forest up for most of the year. (Many children and teachers have

 responded that they enjoy walking through the Peace Forest each day.)

4. Sometimes I have sprayed some pine tree air freshener in the hall to make the Peace Forest

 seem more real. Consider, of course, the product you use and its appropriateness in your

 forest.

Evaluation/Assessment:

1. Observe and record the responses and reactions of the children to the Peace Forest.

2. Older children may write plays and stories about peace and what it means to them.

12

A Peace Forest Grows In Manhattan

Chantal Lindh

P.S. 20

Resources

Trees New York is a great organization to help teachers obtain materials and information for use in the classroom. Address: Trees New York, 51 Chambers Street, Suite 1412A, New York, NY 10007. Phone: 212 227-1887. Website: www.treesny.com

The National Arbor Day Foundation is a wonderful organization that can help you get very inexpensive trees to plant in your school yard or park. The organization also has beautiful posters and pamphlets. Website: arborday.org

13

A Peace Forest Grows In Manhattan
Chantal Lindh

P.S. 20

__

Bibliography

Aliki. Feelings. New York: Greenwillow Books, 1998.
Brockman, C. Frank. Trees of North America. New York: Golden Press, 1968.
Canizares, Susan. Evergreens Are Green. New York: Scholastic Inc, 1998.

Cannon J. Stellaluna. New York: Harcourt,1993.

Carle, E. The Grouchy Ladybug. New York: Viking,Penguin, 1996.

Ehlert, Lois. Red Leaf, Yellow Leaf. New York: Harcourt, Brace & Company, 1991.

Feininger, Andreas. Trees. New York: The Viking Press, 1978.

Hall, Zoe. The Apple Pie Tree. New York: Scholastic Inc, 1996.

Hall, Zoe. Fall Leaves Fall. New York: Scholastic Inc, 2000.

Havill, J. Jamaica Tag-along. Boston: Houghton Mifflin, 1990.

Henkes, K. Chrysanthemum. New York: Greenwillow Books, 1996.

Johnson, Sylvia A. How Leaves Change. Minneapolis,Minnesota: Lerner Publications Company, 1986.

Levin, Diane E. Teaching Young Children in Violent Times: Building A Peaceable Classroom.

Cambridge, Mass: Educators for Social Responsibility, 2003.

Lionni, Leo. A Busy Year. New York: Scholastic Inc, 1992.

Manson, Christopher. The Tree In The Wood. New York: North/South Books, 1993.

Marzollo,Jean. I Am A Leaf. New York: Scholastic Inc. 1998.

Prutzman, Priscilla & Stern, Lee & Burger, M.Leonard & Bodenhamer, Gretchen. The Friendly

Classroom for a Small Planet. Philadelphia, PA : New Society Publishers, 1998.

Scholes, Katherine. Peace Begins with You. New York: Little, Brown and Company. 1989.

Silverstein, Shel. The Giving Tree. New York: Harper Collins, 1964.

Thompson, Gare. Changing Colors. Austin, Texas: Steck-Vaughn Company, 1999.

Udry, Janice May. A Tree Is Nice. New York: HarperCollins, 1984.

14
