Medicinal Plants Lesson Plan
Julia Huxtable

Time- Approx. 50 minutes
Overview- This presentation is designed to teach fourth or fifth graders about some basic medicinal plants, their uses, how to identify them, and how Native Americans have utilized them. Also a main objective of this activity is help the kids realize how important our natural environment is and how it should be respected and sustained. Also define NTFPs.
Rationale- As a member of the Environmental Leadership Program and an environmental studies major at the University of Oregon I am aware of the importance of our surrounding plants and trees. NonTimber Forest Products are becoming increasingly significant in not only resource management but in the economy as well as to human culture. A great way to get the word out about what they are, current issues, and harvesting practices is to reach out to the community. By teaching local school children about NTFPs(forest plants), medicinal plants and the environment
we have a chance to foster a deep respect in them for our natural world.

The following lesson corresponds with a PowerPoint presentation filled with colorful slides containing pictures and definitions to aid in the classes learning. Below is not an exact description of each and every slide but rather a dialogue for the presenter. This will engage the kids so they do not think you are just reading from the slides.

I. Introduction- I’m Julia Huxtable a student at the University of Oregon. I am part of the Environmental Leadership Program.

There are several categories of Forest Plants: Wild Foods, (huckleberries and nuts) Medicinals, (St. Johns Wort, and Yarrow) Floral Greens, (Moss and Salal) and Seed Restoration (give example) Fungi (Shitake and Chanterelle Mushrooms.) For this lesson I will focus on Medicinal Plants.

II. Lesson

A. The Lead-In- Here in the beginning is a good time to prompt the classes’
thoughts about the subject. I will ask a question to the entire class about who
knows what medicines might come from plants? I will ask for a show of hands.
After a few suggestions I will explain a couple of basic medicines that contain
forest plants.

By the end of this lesson, students will be able to:

*To be able to name and identify 4 medicinal plants so you can gauge the

effectiveness of the lesson

* A good idea of the categories of forest plants to know which species fits

in where.

* Be able to know collects them and where they are collected so they can

maybe collect in the future.

*Realize that medicinal plants have been and continue to be useful to

Native Americans

*Know that what is picked is usually not the form in which the medicine is

 administered.

*It is very important to emphasize that no student should go gather and

ingest these plants without an adult or trained harvester.

-Materials Needed-

*Five plastic baggies containing labeled specimens of Yarrow, St. Johns

Wort, Pacific Yew, and Oregon Grape. Make sure the labels are easily

readable for the age group.

*A box of pencils and small pieces of paper for identification.

*1 word search per person

*Prizes: Pencils and Erasers (Get approved by teacher first.)

-Explain Activity- (5 minutes) Get kids in five groups while telling them that
they are going to receive one baggie per group and will each get a pencil and a
piece of paper and they will need to number their papers 1-4 and try to identify to
the corresponding specimens.

-Activity- (10 minutes) At this time let the children work at it and try to help
them by giving clues about how you described them. If a group gets none right
than help them with clues.

-Debrief- (7 minutes) Go around to each group and see if they got some right and
focus on those. Do not point out the wrong answers; just give praise for the right
ones. Whoever gets the most right in a group wins and those kids get a piece of
fruit. Give everyone a word search to take home. If the activity runs short or
certain kids are waiting for others to finish then they can do it in class.

B. Main Course-

-Make it clear that forest plants are important to everyone including myself, the
students and our families. Without forests and all their resources, products we
have come to depend on wouldn’t be here.

- Name and describe four medicinals which we will focus on throughout the

lesson.
Oregon Grape: The Oregon state flower since 1899 can be identified by its waxy, shiny pointy leaves. Also in spring yellow flowers bloom. It is used for treating liver problems, skin rashes and stomach aches. Native Americans used it, such as the Okanogan for blood thinning.

 St. Johns Wort: This is a beautiful weed that produces bright yellow five pedaled flowers which are how it is commonly identified. It is used in treating mild depression mostly. Native Americans used it such as the Cherokee who used it as a snake bite remedy.
Yarrow: Yarrow is a tall weed that is distinguished by its small clumps of white flowers at the top of each stem. It is used in treating fevers as well as stopping blood flow. Native Americans had uses for this healing plant including, the Ute who named it the “wound medicine.”
 Pacific Yew:
This Evergreen tree has small needle like leaves and in certain seasons red berries. It is a wonder drug in that its bark is used to make the cancer fighting drug Taxol. Native American women belonging to the Haidas Tribe used it to remove under arm hair.
Review- To prepare the kids for the activity and give them another look at the plants I have four slides with very large close up pictures that resemble the plant specimens.

-Gathering Information- As part of the lesson plan I would like to teach students a basic understanding of how the plants are collected and give a basic understanding of processing.

*Local Wildcrafters- Spend their work days in the forest collecting plants

to be sold to local buyers.

*Processing- When the plant is picked it usually goes through some

form of processing before we see it. Explain to students that the

processing is crucial.

*Cleaned and cut to make teas

*Sometimes people do go right for the raw plant.
Activity-This is where the activity begins we have allotted about 23 minutes for the activity. Remember that it is ok to run a little bit over or finish up in under that time. The key is to gauge the understanding of the subject.

Wrap Up- Thank the class for having you, remind the kids that medicinal plants as well as all NTFPs are important and ask if they have any questions.

Follow Up- Send thank you note to teacher and school.
