Landscaping

Outdoor Room Concept
Name_________________________

Score_____

Matching—Match the term with the correct definition. Write the letter by the term in the blank provided.

Terms

___1. Plants placed at the corners of the house

A. corner plantings

___2. Areas of the landscape for functional purposes
 B. trash can storage
___3. All property at rear of the house except for the service area C. guest entrance
___4. Activity in the Service Area of the landscape

 D. service area
___5. Activity in the Public Area of the landscape

 E. public area
___6. Activity in the Outdoor Living Area of the landscape F. children’s play area
___7. The portion of the property that is in full view of the public. G. outdoor living area
Short Answer—Please answer the questions completely and concisely.

8. What purpose do trees serve in the public area of the landscape?

9. What can serve as an outdoor “wall” in the landscape?
10. What can serve as an outdoor “floor” in the landscape??

