[bookmark: _GoBack]Treasure Earth Data Sheet: Appalachian Mountains
	Challenge #1:

Is the air moist?
	 Guess: Rainfall:_________________ Humidity %:_________________

Rainfall Amount:_______________ Humidity %: ________________

	Challenge #2

Could you grow corn here? Apples? Tomatoes?
	
Guess: yes or no? / Soil Consistency:____________ Soil Color: ____________

Soil pH ___________________________ Fertility:_____________________________

	Challenge #3:

Is there water around here?
	
Estimate of land type and water need: ___________________________________

Land Cover Type: ___________________________ Water need: ________________

	Challenge #4:

How much shade?
 (Tree canopy)
	The Tree Canopy covers and shades everything beneath it.

Estimate: __________% / Actual Canopy Cover percentage: ____________

	Challenge #5:

Which surface is cooler?

	
Which surface will be cooler? ________________ (guess) / Actual -

Surface 1: ___________ Surface 2:____________ Surface 3:_____________

	Challenge #6:

Animal Adaptations

	
Adaptation: __________________________; _______________________________

What Animal is this? ______________________ or _______________________

	Challenge #7:

How clear is that water? (water quality)

	
Estimate of clarity: ____________ feet (How deep do you think can you see?)

Actual Clarity:_________________ feet 2nd test: __________________________

	Challenge #8:
Which substance is warmer?
(temperature)

	Measure the air, the water and the soil temperature. Which is warmer?
Guess_____________ / Actual-

Air:_____________ Soil: _______________ Water:________________

	Challenge #9:

Where is the water?

	
Guess how much moisture (water %) you think is in the soil _____, the trees_____

Soil Moisture %: ________________; Tree Moisture %: ______________________

	Challenge #10:

How tall is a tall tree?
	
Guess how tall this tree is:_______________ /

The Height of the tree? __________________ The Circumference?_____________

	Challenge #11:

Will it rain today?
	Guess: _________ yes or no? (before) / (after) Rain: _______________

Cloud Type:_______________ Contrail Type:________________

	Challenge #12:

How fast is the wind blowing?
	
Estimate: (how fast?) ____________________mph / Try this 3 times to confirm.

Actual Speed: #1________; #2___________; #3___________

	 Return Home
	Can you find your way back? Go to Treasure Earth 1; Don’t be late!

Rules: Stay with your group; Come back on time; Be safe; Don’t leave your group; LEARN!
