

Jungle Jumble

Objective:

- Introduce some of the key words and products associated with trees and forests.

Instructions:

Find these words in the jumble of letters below. Be sure to look up, down, across and diagonally!

- | | | | |
|----------------|-----------|----------------|-----------|
| ACID RAIN | DECIDUOUS | PAPER | SEEDS |
| BAOBAB | EVERGREEN | PHOTOSYNTHESIS | SOIL |
| BARK | FRUIT | PINE | TEMPERATE |
| BRANCH | FUEL | RAINFORESTS | TIMBER |
| BROADLEAVED | JUNGLE | RECYCLE | TREE |
| CARBON DIOXIDE | LEAVES | RESIN | TROPICAL |
| COAL | MAPLE | ROOTS | TRUNK |
| CONE | MEDICINE | RUBBER | TWIGS |
| CONIFEROUS | OAK | SAP | WOODS |
| CORK | OXYGEN | SAPLINGS | |

C	M	A	P	L	E	B	A	O	B	A	B	J	U	N	G	L	E
A	R	F	A	O	F	R	U	I	T	R	O	P	I	C	A	L	A
R	A	R	P	E	T	E	S	T	R	U	N	K	I	O	T	S	C
B	I	M	E	D	I	C	I	N	E	R	E	S	I	N	A	R	I
O	N	C	R	E	M	Y	E	L	E	A	V	E	S	E	E	F	D
N	F	O	A	C	B	C	O	N	I	F	E	R	O	U	S	S	R
D	O	A	S	I	E	L	C	I	N	B	R	A	N	C	H	A	A
I	R	L	P	D	R	E	L	I	O	S	G	A	W	T	O	P	I
O	E	A	R	U	B	B	E	R	I	N	R	G	O	T	X	L	N
X	S	B	R	O	A	D	L	E	A	V	E	D	O	W	Y	I	H
I	T	A	A	U	R	S	E	E	D	S	E	B	D	I	G	N	L
D	S	K	I	S	K	R	O	O	T	S	N	T	S	G	E	G	E
E	T	E	M	P	E	R	A	T	E	K	R	O	C	S	N	S	U
A	T	S	I	S	E	H	T	N	Y	S	O	T	O	H	P	S	F

What's the hidden message?

When you've found all the words, go through the grid line by line and circle all the left over letters in a different colour and then write each letter down in order to find out what the left over letters spell.
