HARVARD FOREST Established 1907 Long Term Ecological Research Site since 1988

Harvard LTER Schoolyard Program

Teacher Developed Lessons and Documents that integrate Harvard Forest Schoolyard Ecology Themes into curriculum.

Lesson Title: Forest Ecology Unit

Project: Woolly Bully; Hemlock Trees and the Invasive Woolly

Adelgid

Teacher: Anne McDonald

School: Toy Town Elementary School

Level: 5th Grade

Date: April 9, 2015

Toy Town Elementary School Anne McDonald, Fifth Grade Forest Ecology

Toy Town Elementary School Implements the

Harvard Forest Schoolyard

Research Program:

"Woolly Bully: **Hemlock Trees and** the Invasive Woolly Adelgid"

with Dr. David Orwig, **Forest Ecologist**

Will the Hemlock **Woolly Adelgid** destroy our hemlock trees forever?

How will our forest change if the hemlock disappears?

Collecting Data at Toy Town Elementary School on Hemlock Trees for Harvard Forest

Research Project: The Hemlock Tree and the Woolly Bully

Research Study

- ➤ Each of 5 fifth grade classrooms has an assigned and tagged hemlock tree in our schoolyard.
- ➤ In fall, we measuring the new growth of tagged branches of our Hemlock trees.
- ➤In Spring, we make observations to see if the woolly adelgid is present or not by looking for egg sacs.

No Adelgid has been found on our trees yet, but it has been found in other towns in the same region.

- ➤ Teacher and students provide data which is posted on the Harvard Forest website. Students can analyze their data and compare it to data from other schools.
- ➤ Teachers attend Professional Development workshops at Harvard Forest

Other Forest Ecology Activities Our Fall Field Trip to Otter River State Forest

Toy Town Elementary Fifth Graders Hiking the Wilder Mckenzie Trail, Otter River State Park to Lake Dennison State Park

Making Observations with Journal Prompts in a Coniferous Area

Making Observations with Journal Prompts in a Deciduous Area

Integration: Classroom Writing from Journal Observations and Samples from the field

Spring PLT Field Activity "The Fallen Log"

How does a forest ecosystem benefit from a fallen log?

Examples of Mrs. McDonald's Fifth Grade Students' Research Posters

of Invasive Species

European Starling

Woolly Adelgid

Zebra Mussels

Gypsy Moth

Examples of Mrs. McDonald's Fifth Grade Students' Research of Invasive Species and Persuasive Writing

European Starling

Gypsy Moth

Woolly Adelgid

Mrs. McDonald's students with posters and persuasive letters informing and persuading people to help prevent the spread of invasive species.

Building and Extending into Water Ecosystems

What action can we take to preserve or make positive change in water

What can we learn about water ecosystems?

How do we do research in water ecosystems?

Spring Visit to Great Falls Discovery Center

What is a Watershed?

How Does
Water Move
and Collect
in a
Watershed?

From Estuary to the Northern Woods: What are the ecosystems in a watershed? How do organisms interact in them?

How do humans impact a watershed? Point and non point sources of pollution. What steps can we take to minimize pollution?

from Project Wet

"

Visit to the Turners Falls Fish Ladder

What physical and behavioral adaptations do native and anadromous fish have that help them to survive?

How does human development impact migrating paths at Turners Falls Dam?

Learning how to collect data on Lake Monomonac with NH State Limnologists in

June.

