Land Agency Jigsaw Activity
Hand each student a standard playing card (or marked document – see helpful hints below) as they enter the room.

Every student with “hearts” will read document A, “clubs” will read document B, “diamonds” will read document C, and “spades” will read document D. The students will either take notes or answer questions on their document depending on their grade level.

All students with the same document (or card suit) will then be grouped together and discuss the information in order to make sure they all understood the document and agree on the most important points.

Students will then be sent to groups consisting of their card value – Ace, King, Queen, Jack, etc. Ace of Hearts will teach all the other Aces about his/her document. When all the Aces have shared with their group the group members will have the information from all 4 documents even though they have only read one part of the material. (Another benefit to this activity is that you print only one part of the information for each student, and the materials can be used several times.)

The students can record the information learned from the final part of the activity in notes or answers to questions (some lessons have a worksheet designed for this purpose).

United States Land Agencies Jigsaw Activity

Directions:

1) You will be assigned a number 1 through 6.
[image: image1.png]

2) You are to read the section that is assigned to your number:

1-National Park Service

2- National Forest Service

3- Wilderness Areas

4- Wildife Refuges

5- National Marine Sanctuaries

6-Bureau of Land Management
3) In Box A, record the important facts that you think people should know about your assigned reading (15 minutes).

4) Now, join up with others who have the same number. For example, if you are a #1, go group with all #1’s. Discuss what you each had on your paper and identify the most important facts of your reading. Record your thoughts in Box B (10 minutes).
5) Then, make a group where each number is represented in the group. Remember, there were six (6) numbers. Take turns sharing the important details about each of the land agencies. Record your notes in Box C (20 minutes).
6) Return to your desk. Create five (5) test questions (short answer) on the material presented to you. Record this in Box D (10 minutes).
7) Take the Assessment (you can use your notes) to assess your learning (I will give this to you at the end of class (10 minutes).

Box A

Box B

Box C

	

	

	

	

	

Box D

	

Assessment Exit Ticket!

Directions: Below are statements regarding the various land agencies in the United States. Identify whether the statement is true of false. If the statement is false, correct the statement so that it becomes true.

1) Yosemite National Park was the first national park in the United States.

2) Hunting is allowed in a national park.

3) Gifford Pinchot was the first Chief Forester of the National Forest Service.

4) Resource extraction is allowed in a national forest.
5) The Wilderness Act of 1964 designated wilderness areas in the United States.

6) One of the conditions for being designated as wilderness is that there are opportunities for solitude and recreation.
7) National Wildlife Refuges manage a full range of habitat types, from wetlands to prairies.

8) At six National Wildlife Refuges, one can hunt and fish.

9) The National Marine Sanctuaries Program is a division of the National Oceanic and Atmospheric Agency.
10) The Channel Islands Marine Sanctuary is the marine sanctuary that is closest to our school.
11) Most public BLM lands are found in the west, especially Texas.
12) The Taylor Grazing Act of 1934 allowed grazing on public, BLM lands.
