Title: Grade Your Schoolyard

Subject Area: Environmental Sciences

Grade Level Presented To: 5th
Objective:

Students will inventory the schoolyard for wildlife habitat and wildlife, define biodiversity, and create a schoolyard biodiversity checklist.

Students will create a plan to increase wildlife habitat on their schoolyard.

OPTIONAL: Students will add a feeder station to the schoolyard to attract birds for identification.

Relevant DC Standards:

5.9.1 Explain that in any particular environment, some kinds of plants and animals survive well, and some cannot survive at all

5.9.5 Explain how organisms can cause changes in their environment to ensure survival, and how these changes may affect the ecosystem (the living and nonliving components of the environment)

5.4.5 Explain how changes in an organism’s habitat are sometimes beneficial and how sometimes harmful, and how changes in the environment (drought, cold) have caused some plants and animals to die, migrate or become extinct

5.4.6 Explain that many plants and animals can survive harsh environments because of seasonal behaviors (e.g. in winter, some trees shed leaves, some animals hibernate))

Classroom Setup:

Students will be working outside, divided into groups

Materials

	Description
	Quantity
	Can Be Purchased

	Pencils
	At least one per group
	Wal-mart, Target, Grocery store

	Clipboards
	At least one per group
	Office supply stores

	Copies of student supply sheets
	At least one per group or student
	Printed below

	Binoculars (optional)
	At your discretion
	Acorn naturalists (on-line) or camera store

Brief Description: Your schoolyard may already have a variety of habitat offerings and wildlife. In this activity you will look at your surroundings to determine what natural habitat benefits your schoolyard offers and where it is wanting for more.

Vocabulary:

Habitat: a place where a plant or animal can get the food, water, shelter and space it needs to live.
Ecosystem: an area that contains organisms (e.g., plants, animals, bacteria) interacting with one another and their non-living environment.
Biodiversity: the number and variety of organisms found within a specified geographic region.
Procedure:

Part A: Warm up

Discuss habitat requirements with your students. A habitat is a home. Each plant and animal has a preferred habitat that provides food, water, space and shelter. A habitat can be large like a forest or as small as a crack in the sidewalk. Brainstorm what sorts of things plants & animals need to survive and where those things might be found in your schoolyard. Ask the students if they can think of places around the school where animals tend to be seen (i.e. robins on the front lawn, deer in the soccer field, birds at a feeder or squirrels by a tree). Explain that you will be taking an inventory of what your schoolyard has to offer to wildlife, and try to create a focused list of where you should search.

An ecosystem is an area that contains organisms interacting with one another and their non-living environment. An ecosystem can contain many habitats. Think about a forest ecosystem. What kinds of different habitats exist in a forest (tree canopy, tree trunk, under dead logs, within leaf litter, underground etc.).

Ask students how many different plants and animals they think live on the earth. Scientists have discovered and recorded 1.5 million species of plants, animals, and algae. The greatest diversity exists among insects, which account for nearly a million of the planet's species. However, it's estimated that the number of undiscovered species—primarily fish, fungi, insects, and microbes—ranges from ten million to more than one hundred million. Diversity is a measure of differences. Biodiversity is the measure of the number of different species in a given area. As part of the schoolyard assessment, students will be asked to survey and record plant and animal species living on the school yard.

A large group of students may scare away animals. However, animals often leave behind signs of their presence. Brainstorm these types of signs.
Procedure

Part B: Activity

Pass out a copy of the Habitat Scorecard to each student. Take time to go over each item in the list to reinforce the concept of habitat.

Using the Habitat Scorecard, have students work in small groups to survey designated areas of the school’s grounds recording what habitat offerings are available. Details can be added to the back of the sheet. Depending on the school’s size and class limitations, assign areas either by location (i.e. the playing area, the front yard, the butterfly garden) or by a certain size section.

Students should also make observations as they walk around the area and can take clues from tracks and signs that animals leave behind as to what animals frequent the area. Record these observations on the Biodiversity Checklist.

When lists are complete, compare the tallies and decide what you have most and least of. Make connections to what you have a lot of and what might be lacking or need improvement. Are there other animals that you would like to attract to the area? What might make them want to live there?

Working in teams, ask students to create a poster of their schoolyard with habitat enhancements and resulting wildlife.

Part C: Optional Extension

Construct and install one or more bird feeding stations at a location on the schoolyard that is easily observable. Using binoculars students will observe and record visiting birds.

Habitat Scorecard

Observe your schoolyard with habitat requirements in mind, note what resources you find at your school. Place a check in the appropriate box indicating the amount of each resource found in your schoolyard.
	
	None

	Some

	Many
	Lots

	Foods:
	(0 sources)
	(1-5 sources)
	(6-12sources)
	(more than 12 sources)

	Nuts, Seeds, Berries
	
	
	
	

	Other Fruits
	
	
	
	

	Nectar/Flowers
	
	
	
	

	Insects, Small Animals
	
	
	
	

	Water:
	
	
	
	

	Standing water present all year
	
	
	
	

	Standing water for part of the year
	
	
	
	

	Birdbaths/manmade water supplies
	
	
	
	

	Shelter:
	(None)
	(1-5)
	(6-12)
	(more than 12)

	Rock or brush piles
	
	
	
	

	Thick bushes or brambles
	
	
	
	

	Wooded areas
	
	
	
	

	Meadows
	
	
	
	

	Dead standing trees
	
	
	
	

	Fallen dead trees
	
	
	
	

	Streams/other bodies of water
	
	
	
	

	Space:
	(None)
	(small area)
	(medium area)
	(large area)

	Fields
	
	
	
	

	Meadows
	
	
	
	

	Scrub/shrub
	
	
	
	

	Wetlands
	
	
	
	

	Forests
	
	
	
	

	Streams
	
	
	
	

Biodiversity Checklist
In each category, record all the species you observe in your schoolyard. If you do not know the name of the species, use a field guide to identify them or simply describe/draw them.

	Insects: (monarch butterfly, cricket…)

	Trees: (red maple, pitch pine…)

	Amphibians and Reptiles: (green frog, spotted turtle…)

	Shrubs/Bushes: (blueberry bush, spice bush…)

	Birds: (robin, cardinal…)

	Wildflowers: (daisy, black-eyed susans…)

	Mammals: (squirrel, rabbit…)

	Grasses and herbaceous plants: (cattails, milkweed…)

	Other animals:

	Other plants:

1. Count and record how many species of you have; this is your species diversity:

2. Now, determine the percentage of the total population that each species represents by dividing the species population values by the total population. Make sure you do this for each species or by species category.

Example: If you have 4 trees, and you have 16 total species, divide 4 by 16.

4 ÷ 16 = .25, or 25%. Graph your results below:

[image: image1.emf]
Grade Your Schoolyard 5/19/09

Colors of M&Ms

Red

Orange

Yellow

Green

Blue

Brown

_1283594284

