DOCUMENT RESUME

ED 100 662

88

SE 018 353

TITLE

Biology, Environmental Education Guide.

INSTITUTION

Project I-C-E, Green Bay, Wis.

SPONS AGENCY

Bureau of Elementary and Secondary Education

(DHEW/OE), Washington, D.C.; Wisconsin State Dept. of

Education, Madison.

PUB DATE

[74] 119p.

EDRS PRICE

MF-\$0.75 HC-\$5.40 PLUS POSTAGE

DESCRIPTORS

*Biology; Conservation Education; *Environmental

Education: Instructional Materials; Interdisciplinary

Approach; Learning Activities; Natural Resources; Outdoor Education: *Science Education; *Secondary

Education: *Teaching Guides

IDENTIFIERS

Elementary Secondary Education Act Title III; ESEA

Title III: *Project I C E

ABSTRACT

This biology guide, for use at the secondary level, is one of a series of guides, K-12, which were developed by teachers to help introduce environmental education into the total curriculum. The guides are supplementary in design, containing a series of episodes (minilessons) that emphasize experimentation and discussion relating to environmental problems making science mor relevant to the student. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Although the same concepts are used throughout the K-12 program, emphasis is placed on different aspects of each concept at different grade levels or in different subject areas. This guide focuses on aspects such as photosynthesis, the food chain, and the watercycle. The 12 concepts are covered in one of the episodes contained in the guide. Further, each episode offers subject area integration, subject area activities, interdisciplinary activities, cognitive and affective behavioral objectives, and suggested references and resource materials useful to teachers and students. (Author/TK)

SINTURING MINISTRA の一般をおいるというので

ERIC .

PROJECT I - C - E
Instruction-Curriculum-Environment)
1927 Main Street
Green Bay, Wisconsin 54301
(414) 468-7464

BEST COPY NAMINBLE

PROJECT STAFF

Robert Warpinski - Director

Robert Kellner Terrence Hess - Assistant Directors

George Howlett, Jr. - E. E. Specialist

Nancy Timm Lynn Kuehn - Secretaries

ALL RIGHTS RESERVED
These materials were produced pursuant
to a grant under Title III, E.S.E.A.
The Wisconsin Department of Public Instruction
Project No. 59-70-0135-4

Wisconsin Area "B" Regional Project Serving All Schools in Cooperative Educational Service Agencies 3-8-9

Ludwig Petersen Coordinator, C.E.S.A. #3

Kenneth Poppy Coordinator, C.E.S.A. #8

John F. David Coordinator, C.E.S.A. #9 Project Administrator

In 1969, the First Environmental Quality Education Act was proposed in the United States Congress. At the time of the introduction of that legislation, I stated:

"There is a dire need to improve the understanding by Americans of the ominous deterioration of the Nation's environment and the increasing threat of irreversible ecological catastrophe. We must all become stewards for the preservation of life on our resourcedeficient planet."

In the three years since the Environmental Education Act was and water, and the discussion over continuing degradation of our air quate energy resources, the reinforce the great need for efpassed by the Congress, much has human race. tics but of the survival of the to a concern not merely of aestheronmental quality of this nation brought the question of the enviagainst pollution have all the economic costs of the war The intensive concern over adefor the Nation's young people. fective environmental education happened in the United States to

The intense interest by the public in the quality of our lives

as affected by the environment clearly indicates that we cannot just use incentives and prescriptions to industry and other sources of pollution. That is necessary, but not sufficient." The race between education and catastrophe can be won by education if we marshall our resources in a systematic manner and squarely confront the long-term approach to saving our environment through the process of education.

As the incessant conqueror of nature, we must reexamine our place and role. Our world is no longer an endless frontier. We constantly are feeling the backlash from many of our ill-conceived efforts to achieve progress.

Rachel Carson's theme of
"reverence for life" is becoming
less mystical and of more substance as our eyes are opened to
much of the havoc we have wrought
under the guise of progress. A
strong commitment to an allembracing program of environmental
education will help us to find
that new working definition of
progress that is a pre-requisite
to the continued presence of life
on this planet.

- Senator Gaylord Nelson

BIOLOGY PREFACE

Today's young person in secondary science education is searching for the answer to a very basic question: Why take science? Specifically, the student wants to know how science education relates to his life. Certainly, experimentation and discussion pertaining to environmental problems provide an excellent opportunity for science educators to make pure science topics more relevant to students.

tivities can be related to environmental education. An example of this might be how microbiological experimentation can be used in the study of air quality. In effect, this mental concept. The purpose of this environmental booklet is not to replace your present course of study, but rather to supplement existing class activities with worthwhile environmental topics. Also, the booklet attempts to point out how some of your teaching activities with the booklet attempts to point out how some of your teaching activities. education more meaningful to them. s make science و booklet will build student awareness of environmental problems as well This booklet is divided into twelve major areas, each dealing with a major environ-

Advanced Biology Activites are included in this book - See separate table of contents.

ACKNOWL EDGEMENT

BEST COPY AVAILABLE

Project I-C-E Environmental Education K-12 series: The interest and dedicated effort of the following teachers from Wisconsin Area "B" has led to the development of the

D. C. Aderhold, Bondue

Marie Below, Clintonville William Baggs, Shiocton Dr. Harold Baeten, St. Norbert, DePere Angela Anthony, Gibraltar Walter Anderson, Wausaukee John Anderson, Peshtigo Willard Collins, Crivitz William Bohne, Kimberly Barbara Jean Bobrowitz, Green bay Merlyn Blonde, Shawano Carmella Blucha, Green Bay Peter Biolo, W. DePere Laura Berken, Oconto Falls Lillian Berges, Seymour Lousene Benter, Gillett David Bell, Neenah William Behring, Lourdes, Oshkosh Robert Becker, Fox Valley Luth., Appl. Bonnie Beamer, Coleman David Bartz, Sturgeon Bay Lowell Baltz, Weyauwega Anthony Balistreri, Howard-Suamico Peggy Anderson, Green Bay James Anderson, Green Bay Eugene Anderson, Peshtigo Mary Anders, Winneconne Joan Alioto, Denmark Ken Couillard, Hortonville Ronald Conradt, Shiocton Bill Cole, Gillett Merle Colburn, Algora Kathryn Colburn, Algoma Lee Clasen, Luxemburg-Casco Bob Church, Little Chute Clifford Christensen, Winneconne Joan Charnetski, Sevastopol Gailen Braun, Lena

> Billie Feichtinger, Green Bay Mike Ercegovac, Winneconne Janet Elinger, Ashwaubenon Dennis Dobrzenski, White Lake Robert H. Dickinson, Oconto Rev. Gordon Gilsdorf, Sacred Heart, Oneida Dona Geeding, Menasha Raymond Gantenbein, Green Bay Ann Fuhrmann, Marinette Rev. Bruno Frigo, Abbot Pennings, DePere Keith Fawcett, W. DePere Gery Farrell, Menasha Raymond Emerich, Hortonville Phyllis Ellefson, Wash. Island Darwin Eastman, Appleton Roberta Dix, St. Joe's Acad., R. A. Dirks, Gillett John DeWan, Green Bay Carol DeGroot, Ashwaubenon Judy DeGrave, W. DePere Nicholas Dal Santo, Pembine Sara Curtis, Green Bay Armin Gerhardt, Appleton Linda Eiting, Appleton Ellen DePuydt, Gillett Duane DeLorme, Green Bay John Cowling, Niagara Karen Grunwald, St. James Luth., Shawano Charles Gostas, Freedom Lillian Goddard, Coleman Mike Gleffe, St. Matthews, Green Bay Jack Giachino, Seymour Leroy Gerl, Oconto James Curran, Green Bay

> > Sr. Claudette Jeanquart, St. Charles, Barbara Huth, Menasha James Huss, Freedom Catherine Huppert, DePere Joe Hucek, Pulaski Nannette Hoppe, Howard-Suamico Wendell Hillskotter, Weyauwega Gary Heil, Denmark Mike Hawkins, Xavier, Appleton Beth Hawkins, Xavier, Appleton Bill Harper, Lena Herbert Hardt, Gibraltar Lee Hallberg, Appleton Sue Husting, Green Bay John Hussey, Green Bay Gene Hurrish, Green Bay Robert Herz, St. James Luth., Shawano Jerome Hennes, Little Chute Emmajean Harmann, Sevastopol Russ Hanseter, Seymour Raymond Hammond, Hortonville Robert Haen, Luxemburg-Casco Darrell Johnson, Hortonville Terry Heckel, Marinette Donald Hale, Winneconne Lena

Sr. Barbara Haase, St. Bernard, G.B.

Janelle Hagerty, Resurrection, G.B.

Mike Kersten, Suring

Ken Keliher, Appleton Mary Chriss, Hortonville

George Kreiling, Marinette

Mel Kasen, Gibraltar

Kris Karpinen, W. DePere

Robert J. Haglund, Green Bay

Michael Haasch, Pulaski

Ester Kaatz, Wausaukee

Sr. Lois Jonet, Holy Angels, Appleton

DeAnna Johnson, Denmark Kathleen Jonen, Kaukauna

Paul Kane, Ashwaubenon

Ken Kappell, St. Alousius, Kaukauna

Robert Meyer, Neenah Steven P. Lapacz, Resurrection, G.B. Sr. Mary Alyce Lach, Cathedral, G.B. Jack Koivisto, Green Bay Everett Klinzing, New London Bernadyne King, Neenah James Krenek, Coleman Priscilla Mereness, Wrightstown Rick Menard, Little Chute Dennis Lord, Little Wolf John Little, Winneconne Harold Lindhorst, St. Martin Luth., Clint. Robert Lee, Neenah Kathleen LeBreck, Oconto Rosemarie Lauer, Hortonville Mae Rose LaPointe, St. John High, L. Chute Jim Krueger, Winneconne Fritz Krueger, Oshkosh Fred Krueger, Oshkosh Lynn Koehn, Pulaski Frank Koehn, Resurrection, G.B. Douglas Koch, Cath. Cent., Marinette Margaret McMahon, Little Chute Kathleen McMahon, Green Bay Judy McGown, Green Bay Margaret McCambridge, White Lake Mary Mathis, Denmark Joyce Mateju, Algoma Sr. Anna Maar, St. Philips, G. B. Judy Luedtke, St. Rose, Clintonville Jean Lucier, Ashwaubenon Ellen Lotz, W. DePere Edward Linn, Appleton Thomas LaFountain, Appleton Ervin Kunesh, Marinette Donald Marsh, Bonduel Doris Malcheski, Howard-Suamico James Maki, Sturgeon Bay Roy Lukes, Gibraltar Phillip Lewicki, Gillett Don Leibelt, Green Bay

William Schaff, St. Joseph, Appleton Connie Petersen, St. Martin Luth., Clint. Sr. Dorothy Marie Tappa, Xavier, Appl. Carl Paquet, Denmark Jim Nuthals, Lourdes, Oshkosh Sharon Moore, Pulaski Wendell Mitchell, Green Bay David Miskulin, Goodman Richard Minten, W. DePere Arthur Paulson, Oconto Falls Ed Patschke, Menasha Mildred O'Connell, Green Bay Arnold Neuzil, Shiocton Lyle Nahley, Green Bay Gloria Morgan, Linsmeier, G.B. Edwin Schaefer, Kaukauna Elmer Schabo, Niagara Mary Margaret Sauer, Menasha Roger Roznowski, Southern Door Kathryn Rowe, Appleton AnnaMay Peters, Florence George Pederson, Southern Door David Paulus, Neenah Terry Otto, St. John Luth., Suring Jean Marie O'Malley, Green Bay Neil Olsen, Pulaski Don Olsen, Shawano Dorothy O'Brien, Wausaukee Jack Rosenthal, Lourdes, Oshkosh Ben Roloff, Howard-Suamico Gladys Roland, Little Wolf Gordon Rohloff, Oshkosh William Roberts, Sturgeon Bay Jack Rickaby, Hortonville Mark Reddel, St. Martin Luth., Clint. Christine Proctor, Wausaukee Willard Poupore, Little Chute Virginia Pomusl, White Lake Gene Ploetz, Kaukauna Paul Plantico, Green Bay Rosemarie Rafath, Clintonville Marie Prochaska, Lena

Peggy Wolfgram, Pulaski Beverly Splitgerber, Green Bay Mary Smith, Green Bay Greg Schmitt, Cathedral, G.B. Arthur Schelk, Suring Warren Wolf, Kimberly Ginger Stuvetraa, Oshkosh Bill Stillion, Shawano Wayne Splitgerber, Green Bay Bruce Sonnenberg, Neenah Lee Smoll, Little Chute Peter Skroch, Oconto Falls Calvin Siegrist, Howard-Suamico Janet Serrahn, Sevastopol Allan Schuh, Pulaski Ron Schreier, Omro Larry Schneider, DePere Ralph Wohlt, New London James Wiza, DePere Dallas Werner, Kaukauna Cathy Warnack, White Lake John Torgerson, Kewaunee Nancy Tebo, Neenah Richard Switzer, Little Chute Judy Sweedy, Denmark Doris Stehr, Mt. Calvary Luth., Kimberly David Soltesz, Crivitz Carolyn Stoehr, New London Tom Weyers, Cathedral, Green Bay Ruth Windmuller, Green Bay Susan Weller, Green Bay Jack Twet, Freedom Clarence Trentlage, Freedom Jackie Thiry, Denmark Lila Wertsch, St. Margaret Mary, Neenah Ruth Ward, Crivitz Marion Wagner, Gillett Mary Wadzinski, Howard-Suamico Tim Van Susteren, Holy Name, Appleton Carol Trimberger, Kewaunee

DIRECTIONS FOR USING THIS GUIDE

This guide contains a series of episodes (mini-lesson plans), each containing a number of suggested in and out of class learning activities. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Further, each episode offers subject area integration, multi-cable, both cognitive and affective behavioral objectives and suggested reference and resource materials useful to the teacher and students.

- in design--it is not a complete course of study, nor is its arrangement sequential. You can teach environmentally within the context of your course of study or units by integrating the many ideas and activities suggested.
- 2. The suggested learning activities are departures from regular text or curriculum programs, while providing for skill development.

- objectives, activities and resources can conveniently be included in your unit.
- 4. All episodes can be adapted, modified, or expanded thereby providing great flexibility for any teaching situation.
- area has its own topic or unit emphasis, inter-grade coordination or subject area articulation to avoid duplication and overlap is highly recommended for any school or district seeking effective implementation.

This total K-12 environmental education series is the product of 235 classroom teachers from Northeastern Wisconsin. They created, used, revised and edited these guides over a period of four years. To this first step in the 1,000 mile journey of human survival, we invite you to take the second step-by using this guide and by adding your own inspirations along the way.

PROJECT I-C-E TWELVE MAJOR ENVIRONMENTAL CONCEPTS

- 1. The sun is the basic source of energy on earth. Transformation of sun energy to other energy forms (often begun by plant photosynthesis) provides food, fuel and power for life systems and machines.
- All living organisms interact among themselves and their environment, forming an intricate unit called an ecosystem.
- 3. Environmental factors are limiting on the numbers of organisms living within their influence. Thus, each ecosystem has a carrying capacity.
- 4. An adequate supply of clean water is essential to life.
- 5. An adequate supply of clean air is essential for life.
- 6. The distribution of natural resources and the interaction of physical environmental factors greatly affect the quality of life.

- ractors such as facilitating transportation, economic conditions, population growth and increased leisure time influence changes in land use and population densities.
- 8. Cultural, economic, social, and political factors determine man's values and attitudes toward his environment.
- 9. Man has the ability to manage, manipulate and change his environment.
- 10. Short-term economic gains may produce long-term environmental losses.
- 11. Individual acts, duplicated
 or compounded, produce sig nificant environmental
 alterations over time.
- 12. Each person must exercise stewardship of the earth for the benefit of mankind.

A "Concept Rationale" booklet and a slide/tape program "Man Needs His Environment" are available from the I-C-E RMC to more fully explain these concepts.

BIOLOGY

TABLE OF CONTENTS

12	11	10	9	&	7	6	ഗ	4	ω	N	_	Concept
Man and His Environment	Man in the Ecosystem	Man in the Ecosystem	Man in the Ecosystem	Man's Values	The Human Species	Investigation of Biotic Community Food Chain	Corrosion Microbiology	Water Cycle Water Cycle Water Resources	Populations, Societies, and Communities	Ecosystems Ecosystems	Photosynthesis Photosynthesis	Topic
85	83	81	79	77	75	71 73	67 69	37 39 4 1	17 19 21 23 25 33 35	11 15	<i>7</i> 9	Page No. S

* ADVANCED BIOLOGY

TABLE OF CONTENTS

Concept 1 2 3 5 7
7
œ
10
11
12

BEST COPY AVAILABLE

Environmental:	Integrated with:	
CONCEPT NO. 1 - Energy	SUBJECT B	Biology
ORIENTATION Energy Use	C/UNIT:	Photosynthesis
BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEA	LEARNING ACTIVITIES
1	in-Class:	Outside or Community:
Demonstrate	use of a wollimeter	l. Use the school area to
	manometer students can deter-	erve signs of s
		because of
	⊃	
	į,	compared to open sunlight
	necessary to purchase a manom-	areas. Identify shade tol-
	made by	1 2. IT possible, use wooded
	 tudents using promenymon blue and elodes will demon- 	on edges, in meadows, and
Affective:	strate the relationship between	in areas of least sunling
Accent the fact that plant	light and photosynthesis.	gre
	3. Student team should set up a	of use of sunlight and means
rocess supp	plant-growth experiment who	-
energy for life without	one group is subjected to sun	growin of plants.
challenge.	3	
	vice so that sumlight of the	-
	ty does not	
	the plants. Differences in	
	growth rate should be evident.	
Skills Used:		
Culture a group of plant organisms.	are shade intolerant. Grow	
Construct an artificial atmosphere		
(leave to student's imagination).		
Scientific investigation.	preter snaded areas.	and and
Utilization of Manometer or		•

volumeter apparatus.

Publications:

High Schoo: Biology - Green Version, BSCS, 2nd edition. Modern Biology, Otto, Towle, 1969, Ch. 26, Ch. 50. Biological Science: Molecules to Man, Blue Version, BSC 2nd ed. Any ecology text should discuss air pollution as filtering out sunlight. role of sunlight in photosynthesis. Any Biclogy text should discuss

Audio-Visual:

Making, BAVI. Photosynthesis: Chemistry of Food

Film Loop:

BSCS Loop: Engelmann's Inquiry Into

Photosynthesis,

BSCS Loop: Structure of a Green Plant.

Special Equipment: Volumeter or Manometer.

Community:

Forestry representative. Florist - class visit or talk.

CONTINUED OR ADDED LEARNING ACTIVITIES

Figure 1.

Publications:

Modern Biology, Ch. 6.
High School Biology - BSCS,
Green Version.
Interaction of Man & Biosphere,
ISC Project, P. 25-27,
Investigation 2.1.

Audio-Visual:

Geranium or coleus plant. Alcohol Iodine Beaker Hot plate

Community:

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

Remove leaves, rinse with water, flood each with jodine. Rinse again with water and observe color of leaves. A dark blue-black color indicates the presence of starch food made by the leaf. Draw both leaves and shade areas where starch has been produced.

BEST COPY AVAILABLE

Environmental:	Integrated with:	
CONCEPT NO. 2 - Ecosystem	SUBJECT	Biology
ORIENTATION Community/environment	interaction TOPIC/UNIT	Ecosystems
BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEA	LEARNING ACTIVITIES
Cognitive:	In-Class:	Outside or Community:
er]		
a soil profile.	soil pr	
2. Determine the importance of	a. To become familiar with a	
the make-up o	soil profi	
ductivity by	ough a	
several poor soll condit	drained soil, being careful	
(). Expidin the influence of	select	
rock geology on the soil com-	debris and fil	
matte	been added to the surface	
J (Lontinued)	٧e	
Т	various horizons, color,	
Allective:	•	
1. Suggest the effects of several	of th	
menta	Su	
-	Record	
	ferences and explain what	
2. Study a soi	it indicates.	
d observe the diversity of in-	_	
···	show horizons, depths,	
biotic community, upon com-	color and pH.	
	in other areas perhans a	
	omparison	
	made.	
Skills Used:	Study Regional Geology.	
Procedures for investigating soils.	the bedroo	
Collecting soil organisms.	of the re	
Computation.	voir area	
Identification of investobate	J C C C C C C C C C C C C C C C C C C C	
	(Continued)	-1
orders and classes. (Continued)	(oone maca)	

orders and classes. (Continued)

Publications

What Insect is That? American Ed. Center, Columbus, Ohio, \$.40. The Nature and Property of Soils, Buckman & Brady, MacMillan. (Continued) How to Know the Insects!

Jacques, W. C. Brown Company. Eddy and Hodson, Burgess Publishing. of the North Central States, Biology, Chapters 3 and 4. Standard Biology Text-Sections on **BSCS Green Version High School** Taxonomic Keys to the Common Animals Invertebrate animals and on Ecology.

New York Times, Crisis of the Environment, Part II, Breaking the Biological Strand, Part IV Soil Ecology, Andrews, Prentice-Hall Pub. Co. Soil Book. #3 of Environmental Pollution: LaMotte Soil Chemical Kits and Our World in Crisis, 70W3800. Wards Scientific-Land Pollution Preserve and Protect.

Speakers: County Agriculture Agent Agriculture Teacher Earth Science Teacher

CONTINUED OR ADDED LEARNING ACTIVITIES

COGNITIVE: (Continued)

- with key soil environmental factors.
- differences to the class. Measure comparative soil temperatures and be able to report the
- Ŋ organisms in a soil ecosystem. Determine the abundance and the complexity of invertebrate
- 9 Determine by use of the Berlese funnel, that the arthropods are the most numerous of the soil inhabitants.

SKILLS USED: (Continued)

Discovery. Data interpretation. Data collection and recording. Comparison. Prediction.

CLASSROOM: (Continued)

- <u>.</u> Examine as many deep roadside and other open cuts as possible to observe the different kinds of materials.
- <u>ဂ</u> Follow this with a recent soil survey for the area. asking your county agent.) The student could collect samples may be obtained from the Soil Conservation Service Office by
- Compare air and soil temperature variations.

 a. The student will take the air temperature, then the soil temperature at the surface, 3 in. and 6 in. depths in the Obtain temperatures for the following: In the shade and in an open area; on a north and south slope; of soil of various textures; in a dry area, wet, and damp conditions; under different plant cover, with all other factors nearly alike. Discuss temperature range variations in air and soil and the morning, noon and midafternoon on several different days.
- **.** effect of variations of temperature on organisms of soil.

(Continued)

BEST COPY AVAILABLE

CONTINUED OR ADDED LEARNING ACTIVITIES

SUGGESTED RESOURCES

Publications: (Continued)

Pleistocene Geology of the Door Peninsula, Wis., Thwaites and Bertrand-Bulletin of the Geological Society of America, 1957.

Fundamentals of Ecology, Eugene Odum, Saunders Publishing Co.
Local soil surveys and soil testing pamphlets, U. S. Soil Conservation Service District Office.

National Wildlife Federation, EQ Index, 1970, Soil (pamphlet).

Audio-Visual:

Soilmakers: Decomposition by Simple Plants and Insects, 16 minutes, \$6.00, U-W LaCrosse Film Library.

CLASSROOM: (Continued)

- Analysis of invertebrate populations.
 The soil contains a great abundance of small and unfamiliar organisms, which present problems in identification. But this is not an insurmountable problem, for identification to order is all that is necessary.
- Select a sample plot, one meter square at random.
 Samples may be analyzed for pH, calcium content, and organic matter.
- b. The earthworm population of the quadrat may be sampled. Use a potassium permanganate solution to soak the quadrat; this will drive them to the surface where they may be collected, killed and fixed in alcohol.
- c. The number and species composition of the earthworm population for each quadrat should then be plotted on the map and correlated with pH, calcium, organic matter, vegetation and moisture. Draw conclusions on earthworm distribution as influenced by the soil environment.
- d. Information from a previous investigation on #3 soil temperatures may be used here. A plot map of distribution may be developed in relationship to soil temperature.
- e. Soil arthropods can be extracted from the soil by means of a Berlese funnel. See directions for operation of the Berlese funnel in BSCS Green Version High School Biology. (1st edition, the Student Lab Manual and the 2nd edition, the Text.)

	Environmental:	Integrated with:	
	CONCEPT NO 2 - Frosystem	SUBJECT	Biology
	Interaction	Retween iving TOPIC/UNIT	Ecosystems
•	3 I		
	BEHAVIORAL OBJECTIVES	STUDENT-CENTERED	LEARNING ACTIVITIES
5-4	Cognitive:	In-Class:	Outside or Community:
0135	Explain the relationship between	l Set un 4 sealed containers	i 1. Student can create his own
0-	animals in a s	n water in ea	miniature ecosystem.
-7		Add aquatic plant to #1, add	(Patterns and Processes,
59·	م	plant and aquatic animal to #2,	Rev. ed., p. 69).
	lationship between plants and	add just animal to #3, and use	2. Depending on availability,
<u>-E</u>	animals in an ecosystem.	#4 as control (just water).	have students take a field
<u>-с</u>		an indicator in all 4 and ob-	where they can directly
т		serve condition of plants and	relate to an ecosystem.
EC		animals and also indicator	Examples: marsh, woods,
OJ		change. Place all 4 in light	pond, etc.
PR	Affective:	observation. Explain reasons	
	Suggest several simple ecosystems	for any changes.	
Ш	in the immediate area which demon-	S	•
le	strate his understanding of	structure of a community	
Tit	organism interaction. Examples:	(BSCS Blue Version, chapter 29).	
Α.	marsn, woods, pond, etc.	study of a lake community	
Ε.) ₩h	
S		the distribution and inter-	
		l relationships among fish	

Ε.

Visual observations and recording

Skills Used: Scientific investigation.

lationship to habitat is discussed in detail. Many questions are included in the text

species. Also specie re-

class discussion.

which can be used to stimulate

Effect thinking.

these.

Publications:

Books:
High School Biology, BSCS Yellow
Version - appropriate chapters.
BSCS Green Version--Invest, 1-5
Interrelationship of Producers and
Consumers.

Ecology and Field Biology, Robert L. Smith, Harper & Row, 1966.
Modern Biology, Otto, Towle, 1969
Ch. 49 and 50, Holt, Rinehart and

Winston.

Biological Science: Molecules to Man,
BSCS, Blue Version, 2nd ed. (Continued)

Filmstrip:

Ecological Imbalance: Six Systems Dispoiled, FS St 2, Eye Gate House, Inc.

Film.

Distribution of Plants and Animals.
BAVI.

Polar Ecology: Predator-Prev. BAVI. Cry of the Marsh, Bill Snyder Films Box 2734, Fargo, North Dakota. Film Loop:

BSCS, Mountain Trees - An Ecological Study.

Community:

(Continued)

Guest Speakers:
Representative from local DNR.
Fish Biologist.
Game Manager, etc.

CONTINUED OR ADDED LEARNING ACTIVITIES

PUBLICATIONS: (Continued)

Biological Science: Patterns and Processes. Rev. Ed., BSCS Special Materials.

AUDIO-VISUAL: (Continued)

BSCS, Prey Detection in the Rattlesnake.

S. E. A. Title III - PROJECT I-C-E 59-70-0135-4

Skills Used: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION Environmental: Affective: CONCEPT NO. Measurement. carrying capacity of plants in a given area. Challenge will grow well in an area if the does not determine the species of light available to plants those that say that the amount to increase; decrease. amount of light available were or not a given species of plant availability of sunlight with a Determine the species distributhat grow in a given area. limiting factor influencing Suggest that light could be tion of plants by measuring the light meter. Predict whether 3 - Carrying Capacity Population Diversity 2 In-Class: Make a comparison of data synthesis production. species composition and photoenvironments; infer what effect availability of light. mary production in regard to Students might discuss prifrom at least two different light availability has on STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Populations, Societies, and Communities ယ **Outside or Community:** A discussion of F. Blackman's experiments on photosynthesis changing position of the ture should follow. around the school at various shape and intensity. Light sun, and change in size, Sun flecks move with the With a light meter, same time. obtained in the open at the percentages of the values available, readings may be shrub or brushy area is around school. If a wooded, light intensity and temperaintensity in other areas transects can be made. readings taken at 1 foot In a woods, for accuracy ings from various places student will record readintervals along randomly, taken and then expressed as levels, etc. may be recorded.

Relationship of available light

inferring.

Comparison.

Use of photometer. Data collection.

Publications:

Oosting, H. J., The Study of Plant Communities, W. H. Freeman and Co., 1956.

BSCS Blue Version, Chapter 9, Light as energy for life. Dove, W. G., A simple chemical light meter. Ecology. 39:151-152. Marquis, D.A. & G. Yelenosky. 1952. A chemical light meter for forest research. Northeast Forest Exp. Sta. Paper 165. Platt, R. B. & J. E. Griffiths.

Audio-Visual:

(Continued)

Film: Cave Community, BAVI. Sea, BAVI.

Community:

Natural areas.

CONTINUED OR ADDED LEARNING ACTIVITIES

PUBLICATIONS: (Continued)

Ryther, J. H. 1956. The measurement of primary production. Limnol. Oceanography. 1:72-84. 1964. Environmental measurement and interpretation. Reinhold, N.Y.

GENERAL RATIONALE:

A record of certain physical factors of the environment is often essential in a critical study of a particular plant community. Some relatively simple methods may be used for gathering this data.

The most useful method available for the measurement of light intensity in the field is to use a photometer (a light meter) which records in foot candles.

Using high range with the light meter at right angles to the incident light, read the photometer. If you read less than 1000 foot candles, switch to low range. Certain photocells may be injured by prolonged exposure to intense light, do not expose to direct light. Photosynthesis, as other processes in plants and animals, proceeds at a rate dependent upon many environmental factors. Light being one of these, in combination with others can result in the greatest speed of such processes.

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

The Last Winter, C. C. Lamb National Parks, March, 1970.
Essay on Populations, T. R.
Malthus, 1798 (Reprinted in Everyman's Library, 1914.)
An Introduction to the Study of Animal Populations, H. G. Andrewartha, 1961, Univ. of Chicago Press, Chicago.
Wildlife Investigational Techniques, H. S. Mosby, The Wildlife Society, Washington, D.C.

Audio-Visual:

Film Loop:
BSCS --- Grouse-A Species Problem.

Community:

CONCEPT NO CONCEPT NO ORIENTATION BEHAVIORAL Compose a b the types c and their e limiting fa ecological disruption competition competition competition competition disruption competition	OBJECTIVES Population Change OBJECTIVES OBJECTIVES Inclass: I	3 - Carrying Capacity SU Population Change TO OBJECTIVES STUDENT—Competition observed fects in the study of the study of the study of natural plant by man's activities. of eliminating or scological problems sruption of natural cition by man's Conduct an experiment a various limiting or limiting or plant or conduct an experiment a various limiting or limiting limiting or limiting or limiting limi	Population Change Population Change OBJECTIVES OBJECTIVES OBJECTIVES OBJECTIVES OBJECTIVES OBJECTIVES Population Change Population Change
	SUBJECT TOPIC/UNIT	Population LEARNING LEARNING 2.	
ass:		Population LEARNING LEARNING 2.	SUBJECTTOPIC/UNIT

Publications

Chemical warfare among plants. Scientific American, 180:48-51, 1949, Bonner, James. BSCS-Green, Chapter 3, Communities and Ecosystems.

Audio-Visual:

Use sunflower, Helianthus annus, wheat, marigolds, mustard, tomatoes, etc.

Film:
Succession from Sand Dune to Forest
BAVI.

Community:

CONTINUED OR ADDED LEARNING ACTIVITIES

GENERAL RATIONALE:

environment, which then may cause changes on neighboring plants. factors of a given community is no guarantee that a particular species will succeed in that community. The presence of other to animal competition. Rather, they exert their effects on the do not compete with each other in a direct physical fashion common species introduces the factor of competition. The possession of suitable adaptations to the main environmental In most cases, plants

individuals of the same species are grown at different densities. grow more vigorously than those of another. Hence, delete the soil water or nutrient salts. Such competition is well exemplified when it reaches a lower plant growing beneath it. Roots of one may grow more vigorously than those of another. Hence, delete the soil of For an obvious example, a tall plant will intercept light before

can singly control or limit populations. This might be an excellent opportunity to discuss liebig's "Law" of the minimum; that is any limiting factor or minimum requirement

BEST COPY AVAILABLE

SUGGESTED RESOURCES

Publications:

Earth Science. The world we live in. Namowitz, Stone. D. Van Nostrand Company, Inc. New York. Any earth science text or reference for background on wind origin, rotation effects, etc.

Audio-Visual:

Buefort Scale for gauging the speed of wind.
A simple wind vane might be constructed.
Newspaper or weather chart showing high-low pressure center, direction, etc.

Community:

CONTINUED OR ADDED LEARNING ACTIVITIES

GENERAL RATIONALE:

studies, some being fairly sophisticated and expensive. totalizing and recording. instruments may be of four kinds: instantaneous, maximum-minimum, Various kinds of instruments are used to record data in community

relatively accurate, yet unsophisticated and inexpensive equipment. exercise will be to measure one environmental factor, the wind, with A wind indicator may be fairly sophisticated and expensive.

BUEFORT SCALE - GAUGING THE SPEED OF WIND:

- 1. In a calm, smoke rises vertically.
- weathervanes remain unaffected.
- In a slight breeze, about 5 miles, wind is felt on the face, leaves rustle.
- In a gentle breeze, about 10 miles, wind extends a light flag, small twigs and leaves are in motion:
- 6 5 A moderate breeze, roughly 15 miles, raises dust and loose leaves, Fresh breeze, 20 miles, small trees sway, created waves on inland moves small branches.
- The strong breeze, 25-30 miles per hour, sets large branches waters. in motion, umbrellas are troublesome, telegraph wires whistle.
- ∞ motion, persons breast the blast with some difficulty. In a high wind, about 35 miles per hour, whole trees are in
- 9. Next the gale, 40-45 miles, when twigs are broken, human progress is impeded.
- damage, chimneys, slats thrown down. A strong gale, blows some 50 miles an hour, slight structural
- whole trees uprooted. A whole gale, blows around 60 miles, seldom experienced inland,
- on sea, Tornado or Kansas cyclone on dry land. Still fiercer are the storm and the Hurricane as it is called

	E. S. E. A. Title III - PROJECT	I-C-E 59-70-013	54	<u> </u>		٠,٠	
Skills Used:	Affective: Appreciate the method of determining population size giving him an awareness of how population statistics are obtained as a result of his participation in the study.	Conduct a human population study in his own community by determining dependency load, population density, rate of change of population density, birth rate, death rate, and rate of natural increase.	Cognitive:	BEHAVIORAL OBJECTIVES	ORIENTATION Human Population G	CONCEPT NO. 3 - Carrying Capacity	Environmental:
·		(SEE ATTACHED SHEETS)	In-Class:	STUDENT-CENTERED LE	Growth TOPIC/UNIT Paper	ity SUBJECT	Integrated with:
			Outside or Community:	LEARNING ACTIVITIES	Populations, Societies, and Communities	Biology	

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Biology: BSCS Green Version,
T-R Malthus, Essay on Population,
1798.
Paul & Anne Ehrlich, Population,
Resource and Environment.
BSCS: Investigating Your
Environment, 1970.
The Population Bomb, Paul Ehrlich.

Audio-Visual:

Population - Ecology: BAVI.

Community:

Background Information

The size of the population of a given community, state or nation is basic information used by a variety of governmental and private agencies. Population data are not useful unless these data include the date the information was gathered, the method or procedure by which the data were gathered, and the exact geographical area in which the population is located. These basic data describe population size at one point in time. Additional data, obtained at other points in time, provide a descriptive record of changes in the absolute size of the population of a given area. Such basic data become useful in answering many questions related to space.

Procedures

- a. Obtain the number of people now living in your community.

 Data can be obtained by (1) designing a procedure for securing information by a person survey, or (2) securing census data from your school or community library (Bureau of the Census, Department of Commerce), your Chamber of Commerce, local Planning Commission, or the nearest office of the Census Bureau.
- b. Define or secure the geographic area in which the population is located.
- c. If you use references, determine how and when the population data were secured.

Survey of Population By Age Groups

Background Information

Determining the age distribution of a population can provide information as to whether a population is declining, stable, or young. Such information is useful in predicting the future of populations in a given community.

Procedures

- a. Obtain the ages (specific age, by five or by ten year intervals, etc.) on numbers of the residents in your community. Data can be obtained by (1) designing a procedure for asking a sample of residents; (2) securing census data from your school or community library (Bureau of the Census, Department of Commerce), your Chamber of Commerce, your local Planning Commission, or the nearest office of the Census Bureau.
- b. Display these data in graph form and propose interpretations of your observations.
- c. Compare the findings in your community with national and world-wide data.

Dependency Load Of A Population

Background Information

The dependency load of a population may be described as the proportion of individuals in a population who must be supported by the productive portion of the population. Technically, the assumption is made that the population under 15 years of age and over 65 years of age is not in the labor force and, therefore, depends on that portion of society that can be employed and considered part of the labor force.

You may wish to develop your own definition of the dependency load in your own community, based on a different set of assumptions. If you do, the procedures below will serve as an example of calculations to make, but you will need to modify the calculations to fit your own definition.

Procedures

- a. Secure census data on the population in your community by age groups, say 0-4 years, 5-9 years, 10-14 years, etc.
- b. Add up the population age groups to secure the TOTAL POPULATION at some particular time.
- c. Add up the population groups age 65 and older.
- d. Add up the population groups from birth to 14 years inclusive.
- e. Add the over 65 years total (c) to the 14 years and under group (d) = TOTAL DEPENDENT POPULATION.
- f. TOTAL DEPENDENT POPULATION × 100 = PERCENT OF THE POPULATION TOTAL POPULATION THAT IS DEPENDENT

Measuring Population Density

Background Information

Population density is the number of individuals per unit of space. Measurement of population density is a useful way to compare the living space occupied by human populations. The unit of space (for example, square feet, acres, square miles, etc.), must be the same for the populations to be compared. Density measures provide data for discussing such topics as land use, crowding, changes in populations over time, etc.

Procedures

- a. Select one or more suitable sample sites (a city block, a suburban area, etc.) of comparative size.
- b. Determine the quantitative size (area) of the sample site (e.g. 1 square mile, 100 square meters, 1 acre, etc.).

- c. Count the number of individuals (men, women, children, age groups or other data that you feel are significant to your problem).
- d. Make computations as follows:

Density per space unit = Number of individuals
Area of sample site

A Question You Might Consider

What observable relationships are there between these densities and the quality or accessibility of the environmental factor under investigation?

Rate of Change of Population Density

Background Information

Population density investigations provide data on the number of people in a given amount of space at a particular time. This technique provides a standard way to determine how fast a population is changing in a particular locality. By calculating rate of change at different times for the same community, you can determine changes in rate. Can you think of other comparisons you can make with technique?

Procedures

Obtain data on density for the same population taken at two different time intervals (e.g. 1 hour, 10 days, 5 years) depending on your requirements. (See "Measuring Population Density")

Computations

Compute the rate of change using the following formula:

Step 1)

Long Form

$$\frac{\text{Time of First Sample}}{\text{Time of Second Sample}} \quad \frac{\text{(T_1)}}{\text{(T_2)}} = \text{Change of Time } (\Delta T)$$

Short Form

$$\frac{T_1}{T_2} = \Delta T$$

Step 2)

Long Form

Population Density of First Sample = Change of Population Density

$$\frac{D_1}{D_2} = \Delta I$$

Long Form

<u>Change of Population Density</u> = Rate of Change Change of Time

$$\frac{\Delta D}{\Delta T} = R$$

Sample Problem

Step 1)
$$(T_1)1970 - (T_2)1910 = (\Delta T) = 60 \text{ years}$$

Step 2)
$$(D_1)3960$$
 people - $(D_2)1560$ people = (ΔD) = 2400 people

Step 3)
$$\frac{(\Delta D)2400 \text{ people}}{(\Delta T) 60 \text{ years}} = (R) = 40 \text{ people per year (rate of change)}$$

Total formula may be used in the same way as follows:

$$\frac{D_1 - D_2}{T_1 - T_2} = \frac{\Delta D}{\Delta T} = R$$

Questions You Might Consider

- a. What information is needed to make the interpretation of this change meaningful to your problem? To human population studies? Where and how could you obtain that information?
- b. Plot your dat. what does it indicate?

Determining Birth and Death Rates

Background Information

Data on birth rates and death rates make possible the determination of whether or not a population is growing, and the size of its growth. A basic unit of time, such as one year, must be selected and data on the size of the population at the beginning of each unit of time must be secured. Growth of some populations can be predicted from population growth data. Are there other factors you would need to include to calculate the future population growth in your community?

Procedures

- a. Secure population data on your community from public records or from your own census.
- b. Secure data on total deaths and total births for different years from public records in your community, for example, the Chamber of Commerce, the library, the Planning Commission.
- c. Prepare a table with appropriate headings so that you can secure and record the data from public records that you will need for your calculations.

Calculations

Calculate for any time interval (typically one year).

birth rate = $\frac{\text{Total births}}{\text{Population Size}} \times 1000 = \frac{\text{birth/l},000}{\text{time interval}}$

death rate = Total deaths | 1000 = deaths/1,000/time interval

birth rate
death rate = crude rate of natural increase per 1,000 population

Determining Changes In Death Rates

Background Information

Periodic variations in death rates become of interest if variations are large and such variations can be correlated with environmental events.

Procedures

- a. Secure death rate data for each month for at least 3 to 4 years for your community. These data can be obtained from your local public health agency or by contacting the nearest medical association.
- b. Determine the population death rate for months.
- c. Plot death rates for months, as shown below.

Figure 1. A histogram showing death rates by months.

A Question You May Wish To Consider

Can you account for regularity or irregularity of the patterns produced?

	Environmental:	Integrated with:
	CONCEPT NO. 3 - Carrying Capacity	pacity SUBJECT Biology
	ORIENTATION Population Growth	TOPIC/UNIT Populations, Societies, and Communities
<u> </u>	BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEARNING ACTIVITIES
5-4		In-Class: Outside or Community:
-013	Describe what happens in a natural population when checks	Read worksheet on "Study of
70-	and balances of a predator are	r Population.
<u>) – 7</u>	removed, in a graphical format.	nswers to the questi
59	Predict the effect on plants	discuss in
E	ity of a	estigation,
<u>C–</u>	dnimd: specie becomes gredier;	RSCS Green Version
1-		3. Do lab investigation,
CT		
JE		### BSUS Green Version.
PR(Affective:	density of trees,
- 1		form in
<u> </u>	Appreciate the efforts of the DNR and realize the importance	yard, block, town, or city. 5_ Calculate the density of a
e		particular plant in a
Tit	harvest of wildlife by	ol gr
Α.	acceptance, by others, of the	actual count or by sample.
Ε.	/ the D	
S.	managing wild game and land.	
<u>E.</u>		
	Skills Used: Analysis of and presentation of	
	data.	
	Graph preparation.	

BEST COPY AVAILABLE

CONTINUED OR ADDED LEARNING ACTIVITIES

SUGGESTED RESOURCES

Publications

T. R. Malthus - Essay on Populations,

Populations, Univ. of Chicago. H. G. Andrewartha, 1961, An Intro-duction to the Study of Animal Ecology, A. H. Benton & W. E. Werner. Principles of Field Biology and

Animal Ecology by S. C. Kendeigh. Ecology by E. P. Odum. Population Control in Animals by

Wynne-Edwards.

C. Wynne-Lument Biology, BSCS, Green Version.
(Continued)

Audio-Visual:

Special on Wolf Population in Michigan.

Wildlife Investigation Techniques, Washington, D.C. H. S. Mosby. The Wildlife Society,

natural balance. UW-LaCrosse, \$3.50. Examines Kaibab Plateau and its Film: Ecology of Plateaus, 8 minutes,

Community:

Local area or plot studied. DNR Representative.

(Continued)

Inquiry into Biological Science, Jacobson, Kleinman, Hiack, Carr and Sugarbaker, American Book Van Nostrand Co., 1969. Modern Biology by J. H. Otto and Albert Towle, Holt, Rinehart & Winston, Chapter 49.

WORKSHEET: STUDY OF A DEER POPULATION

A predator control program was started at the Kaibab National Fcrest on the rim of the Grand Canyon in Arizona in 1907. Cougars, wolves, and coyotes were hunted and killed by the most efficient methods possible. as well as the deer of the National Forest. These predators had been attacking sheep and cattle on neighboring lands

By 1910, the deer herd, which had long remained balanced at about 4000 animals, started to increase rapidly. By the year 1918, observers knew there was a deer population explosion, because the herd had increased to

an estimated 30,000 animals. The predator control program was a success. Biologists of the U. S. Forest Service were proud and happy. But there were doubters. Arguments and meetings were held while the predator control program continued, and the deer herd grew. By 1923, 674 cougars, 11 wolves and 3000 coyotes had been killed in the Kaibab National Forest. By 1923, deer in 17 years was c.early a triumph in game management. impending disaster. Te deer herd continued to grow. By midsummer, 1924, the herd was estimated at 100,000 animals. The rise from 4000 to 100,000 seven independent investigators had warned the U. S. Forest Service of

The winter of 1924 came early and hard to the Kaibab National Forest. Snows were heavy and temperatures low. The winter of 1925 was the same. During the long, snowy, cold winter of 1924 and 1925, 60,000 deer starved

- Sketch a graph of the deer population between 1910 and 1925.
- What determiners of population density were responsible for the
- ယ change in the deer population? In what way did environmental factors influence the determiners of population density?
- What do you think would happen to the deer population if the predator control program was continued beyond 1925? What if the predator control program was halted?

SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Biological Science: Molecules to Man, BSCS, Blue Version, 2nd ed. Carolina Drosophila Manual - from Carolina Biological Supply Company.

Audio-Visual

Film: Population Ecology, BAVI.

Community:

SUGGESTED RESOURCES

Publications:

Biology, Addison Lee, The Steck Co., 1964, p. 249.
High School Biology, BSCS, Yellow Version.

Audio-Visual:

The Stream, ACI Films, Inc.

New York, 1971.

Understanding Lakes and Lake Problems,

I-C-E RMC, Kit 53.

Community:

Water Dept. representative. DNR authority. Weather station. Well drilling company.

CONTINUED OR ADDED LEARNING ACTIVITIES

Affective:

and community by listing

procedures for the school Promotes proper water usage

several guidelines in this

area.

CONCEPT NO

Environmental:

ORIENTATION

BEHAVIORAL OBJECTIVES

Cognitive:

4 - Water

Human Water Consumption

SUBJECT

Biology

TOPIC/UNIT

STUDENT-CENTERED LEARNING ACTIVITIES

Outside or Community:

Water Cycle

in-Class: Make an approximation of water

pare the average yearly water usage in the U.S. with the water water usage in the U.S. Determine the average yearly plants and animals in the U.S. Predict the consequences to both provided by the yearly rainfall. present amount. be reduced to one-half of its if the yearly rainfall were to Com-

? of water cycle and industrial usage of H₂O. all water we use. Assume rainfall is source of comparisons and bring in idea as average rainfall for U.S. amount of water used? water falls in U.S. in one year U.S. to be 3,600,000. How much mile. Assume square miles in a depth of 30 in., over a sq. water in a sq. ft. covered to Estimate how many gallons of rainfall compare with first How d∩es this annual amount of Use 20 in. Discuss

amount in gallons. Assume U.S. population at 200 million and usage in the U.S., first calcuresults and discuss differences find U.S. usage. Compare class Find average. late individual usage and guess

average, community, state, or national? Determine your family's water of individuals. How does this compare with others, class consumption. Divide by number

Make or use water collecgauge, or/and get figures tion instruments, rain from the nearest weather station. local

Visit water treatment facilities.

department to talk to groups. Resource person from water

Skills Used:

classes, set up oroblems,

In conjunction with math

Make a diagram of water cycle

Compile data. daily water usage. Make comparisons of data. Individual investigation of

teeth.

shower, while you brush your

bubbler in school, for a school

projected water usage for a figures and calculations of

SUGGESTED RESOURCES

Publications:

Any geography book for national rainfall average.

Audio-Visual:

ilm:

Rise and Fall of Great Lakes, Canadian Films.
Who Killed Lake Erie?
BAVI, Env. Supplement.

Community:

Math teacher.
County weather station for annual reinfall.

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

- . Make graphs to illustrate water usage, rainfall, etc.
- Compare well versus lake, etc. for water source, pretreatment costs, etc.
- List how you as an individual use and alter water quality.

SUGGESTED RESOURCES

Publications:

BSCS: 1970. Investigating Your Environment,

Environmental Pollution,

Freshwater Ecology, Prentice-Hall.

Prentice-Hall.

Audio-Visual:

Millipore Technique, Free, Millipore Corp.

Bedford, Mass., 01730. LaMotte or Hach water test kit.

Community:

chemical additives. Sewage plant to discuss sewage Water treatment plant to discuss Representatives:

Local industry, paper, foundry, etc. to talk on their industrial use of water Local water samples. treatment.

CONTINUED OR ADDED LEARNING ACTIVITIES

Determining Water Temperature

Background Information

Water temperature is usually close to the temperature of the atmosphere. Water is a vast storehouse for heat energy derived from the sun and the atmosphere. A pond, small though it is, warms or cools very slowly in accordance with the seasons, a matter of great importance to aquatic life which cannot cope with sudden, drastic changes. Larger bodies of water may be almost totally unaffected by sudden changes in air temperature except close to the surface.

When there is considerable turbulence in moving water, the temperature will not vary much as the depth increases. Turbulence prevents layering and one reading is usually sufficient.

Materials and Equipment

- a. One centigrade, maximum-minimum thermometer
- b. One common chemical thermometer (+ or .2C)
- c. Rope or cord calibrated in 6 inch increments.

Procedures

The common chemical thermometer is adequate for measuring surface temperatures in still or moving water.

The maximum-minimum thermometer is the least expensive device for measuring sub-surface temperatures. The scale on the left side of the thermometer measures low temperatures. The scale on the right side the highest temperature. A tiny wire index in each column registers the lowest and highest temperature encountered.

To operate the thermometer, use a magnet to move each index down to the top of the mercury column. Lower the thermometer on the calibrated rope to the desired level and allow a five minute interval for an accurate reading. Bring the thermometer to the surface and read the temperature from the lower end of the index on the cold side. When the air temperature is colder than the surface water it will be necessary to set and read the warm side of the instrument until temperatures are reached that are as cold or colder than the air.

Figure 1. A Maximum-Minimum Recording Thermometer

The maximum-minimum thermometer has certain limitations: it is fragile and easily broken; it cannot be used at great depths without danger of crushing; between each reading one has to bring the instrument to the surface; and the reliability of the indices should be checked frequently. The exact procedures for measuring temperatures will vary with the body of water. However, to obtain the most reliable data, consider the following ideas; recordings during several times of the day may yield different data, water temperatures may vary with depth in still water but is usually consistent in moving turbulent water, and when water sources converge (other streams, ditches or pipes) this convergence can cause changes in temperature.

Determining The Amount Of Suspended Materials Carried By Running Water

Background Information

One measure of the quality of running water can be how clear it is. Water clarity can be affected by soil runoff, industrial wastes, city sewage, and the growth of microorganisms. The following test can give you comparisons of the materials carried by water.

Materials and Equipment

- a. Quart mayonnaise jars or other convenient bottles
- b. Graduated cylinders

Procedures

Collect samples of water from various streams in jars or other containers and bring it to the laboratory. Stir and mix your samples until there is no visible material on the bottom. Pour into the graduated cylinder up to the top graduation. Allow the water to stand for twenty-four hours. Compute the percentage of the volume that appears to have been in suspension. To determine the nature of the suspended materials, see the technique on "Microscopic Examination of Materials in Water."

The Secchi Disc Method For Determining Limits of Visibility In Water

Background Information

The Secchi disc can be used to obtain a rough index of the visibility of objects in water. Indirectly this is an estimate of the depth to which light will penetrate in a particular body of water. Light penetration in water is most often prevented by either concentrations of living things or the presence of non-living materials such as sand or silt.

The Secchi disc has come into common use as a way of comparing one body of water with another or comparisons of the same body of water at different times. Since the amount of light reaching the subsurface waters determines the depth to which photosynthesis can occur, Secchi disc readings do provide information about the potential productivity of a body of water.

Materials and Equipment

- a. Disc, 20 cm diameter, heavy plastic or wood
- b. Eye bolt and weight
- c. Heavy string, knotted at every 1 foot interval

Procedures

The disc itself can be made in almost any workshop or purchased from science supply houses. The best material is probably acrilic plastic or a similar material that will not become waterlogged with use. Wood or sheet metal may also be used.

The disc is 20 cm in diameter, and should be painted, as illustrated in (A) below. The black and white paints that are used must be pure and striking in order to get dependable results.

Figure 1. A Secchi Disc

Standard conditions for the use of the Secchi disc are: overhead sun, no clouds, shaded and protected side of boat or dock, and minimal waves or ripples. If you take readings under other conditions, these should be recorded.

The test is best done from a boat, dock, or any similar place close enough to the water so that the disc can be lowered into the water. The distance at which the disc disappears from view is noted. Then lift the disc and note the distance at which it reappears. The average of the two readings is the limit of visibility.

Determining The Amount Of Oxygen Dissolved In Water

Background Information

The solvent power of water allows molecules of other substances to spread through the water, and in doing so, make available oxygen gas to aquatic organisms. Under ordinary conditions, water contains 30 times less oxygen for a given volume than is present in air. Terrestrial animals have no difficulty in acquiring sufficient quantities of this essential gas, but a fish, for example, must not only be very efficient at removing oxygen from the water, but is in jeopardy whenever the quantities of dissolved oxygen diminish during normal seasonal changes (high temperatures or an impervious ice cover) or when it is consumed in large quantities by other organisms, such as bacteria. The animals that are present in a body of water are restricted to oxygenated regions.

Materials and Equipment

LaMotte dissolved oxygen kit containing:

Manganese sulfate solution
Alkaline Potassium Iodide Solution
Sulfuric Acid
O.5 ml dropping pipette

Titration flask
Micro Burette
Sodium Thiosulfate
solution

Procedures

- a. Rinse the sample bottle in the water to be tested. Collect a sample of water from the desired depth. Make certain that it contains no air bubbles. Record the temperature of the water at the same depth. When taking a sample in shallow water, cover the mouth of the bottle tightly with the cap and submerge the bottle to the desired depth. Remove the cap to allow water to enter the bottle. Squeeze the bottle or tap the sides to dislodge any air bubbles clinging to the inside of the bottle. Replace the cap while the bottle is still under water. After bringing the bottle to the surface, examine it to be certain that no air bubbles are present in the sample.
- b. To the sample add 8 drops of Manganese Sulfate Solution and 8 drops of Alkaline Potassium Iodide Solution. Carefully cap the bottle, mix by gently inverting, then allow the precipitate to settle below the shoulder of the bottle. CAUTION: No air should be introduced with the reagents. Reagents are added by allowing the drops to fall onto the test sample. Because of the greater density of the reagents, they will quickly descend into the sample. After each addition of reagent, the bottle is carefully capped for mixing, making sure that no air bubbles are formed.

- c. Add one measure (0.5 ml) of sulfuric acid (handle with care), cap the bottle and mix until the precipitate is completely dissolved. When you have added the acid, contact of the water sample with air will not affect the final reading. Samples collected in the field can be "fixed" by carrying out steps (b) and (c) on location and the final steps can be completed at a later time.
- d. Next pour your water sample into the titration flask up to the 50 ml line.

Then fill the Micro Burette with <u>standard sodium thiosulfate</u> solution by

(1)

inserting the Micro Burette into the plastic cap of the reagent bottle

(2)

then invert the reagent bottle and fill Micro Burette. Avoid bubbles in the Micro Burette

Place tip of Burette into plastic cap of Titration Flask

(4)
Add reagent
until color
changes from
brown

(5)

Remove Micro
Burette and add
8 drops of starch
solution (starch may
be added earlier if no
brown color is apparent).

Continue adding reagent while gently swirling flask, until blue color just disappears. If it is necessary to refill, record total amount of reagent used.

e. Converting the amount of reagent used to the number of parts per million of oxygen there were in your sample is an easy task. Each major division on the LaMotte Micro Burette is equivalent to 0.2 ppm dissolved oxygen and each minor division 0.004 ppm.

Calculations

If it required 18 major and 1 minor divisions to reach the titration endpoint the reading would be (18 x 0.2) plus 2 x 0.04 or 3.6 ppm dissolved oxygen.

The Table below will give you a way of comparing your results with the amount of oxygen that could be dissolved in the water.

Table 1

Amount of Dissolved Oxygen in Water at Different Temperatures When Exposed to an Atmosphere Containing 20.9 Per Cent of Oxygen under a Pressure of 760 mm. Including Pressure of Water Vapor*

Temp. °C.	Parts per Million	Cc. per liter (at 0°C. and 760 mm.)	Temp.	Parts per Million	Cc. per liter (at 0°C. and 760mm.)
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	14.62 14.23 13.84 13.48 13.13 12.80 12.48 12.17 11.87 11.59 11.33 11.08 10.83 10.60 10.37 10.15	10.23 9.96 9.68 9.43 9.19 8.96 8.73 8.52 8.31 8.11 7.93 7.75 7.58 7.42 7.26 7.10	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	9.95 9.74 9.54 9.35 9.17 8.99 8.83 8.68 8.53 8.38 8.22 8.07 7.92 7.77 7.63	6.96 6.82 6.68 6.54 6.42 6.29 6.18 6.07 5.97 5.86 5.75 5.65 5.54 5.44 5.34

Determination of CO₂ In Water

Background Information

Carbon dioxide, unlike oxygen, dissolves readily in water. You would expect to find about as much carbon dioxide in a given volume of water as there would be in a like volume of air.

Carbon dioxide enters natural waters through the surface of the water and also through the respiration of plants and animals. It is an essential raw material for photosynthesis in aquatic plants. Abnormally high concentrations of carbon dioxide have a detrimental effect on most living things.

*Taken from W. H. Bruvold. "Scales for Rating the Taste of Water." Journal of Applied Psychology 52:245-253, 1968.

Materials and Equipment

LaMotte Kit PCO containing: Titration tube (code 0299)

Phenophthalein Reagent (code 2246) Carbon dioxide Reagent B (code 4253)

Micro Burette

Procedures

- a. Follow the Micro Burette instructions in the technique, "Determining the Amount of Oxygen Dissolved in Water."
- b. For reliable results, the test should be made on a freshly obtained sample, preferably a sample obtained with a minimum of contact with the air (avoid splashing).
- c. The titration tube is filled to the mark with the water to be tested.
- d. Add 2 drops of Phenolphthalein. If the sample turns red, no free carbon dioxide is present.
- e. If the solution is colorless, add carbon dioxide reagent B drop by drop from the Micro Burette until a faint, but permanent pink color is produced and persists for at least 30 seconds. Gently agitate the sample during the titration.
- f. Note the Burette reading. Each major division on the Burette equals 2.5 ppm carbon dioxide and each minor division, 0.5 ppm.

EXAMPLE: If the Burette reading is 10 major divisions the result of the test is $(10 \times 2.5 \text{ ppm} = 25 \text{ ppm})$ plus $(2 \times 0.5 \text{ ppm} = 1 \text{ ppm})$ or 26 ppm free carbon dioxide.

Rating The Taste Of Water*

Background Information

The taste of water coming from domestic water systems is influenced by the kinds and amounts of substances dissolved in it. Recently, reliable scales have been developed which, when properly used, can be used to assess consumer attitudes on the quality of the water in their water system. In laboratory and field studies consumer responses were significantly correlated with the total amounts of dissolved material in their water supply.

*Taken from W. H. Bruvold. "Scales for Rating the Taste of Water." Journal of Applied Psychology 52:245-253, 1968.

Procedures

NOTE: Although general suggestions are made here, see the appropriate techniques under "Survey Methods" for conducting a survey on water tastes.

You can choose any one of the four scales provided. Each seems to perform the task equally well. Using more than one or mixing them may take an unnecessary amount of time or yield unreliable results.

In securing consumer attitudes about the local water supply be certain that the water tasted comes from the tap and that the rating is done right after the respondent has had at least two or three swallows of water.

Four Taste Scales

Hedonic Scale

- 1. I like this water extremely.
- 2. I like this water very much.
- 3. I like this water moderately.
- 4. I like this water slightly.
- 5. I neither like nor dislike this water.
- 6. I dislike this water slightly.
- 7. I dislike this water moderately.
- 8. I dislike this water very much.
- 9. I dislike this water extremely.

Quality Scale

- 1. This water has an excellent taste.
- 2. This water has a very good taste.
- 3. This water has a good taste.
- 4. This water has a slightly good taste.
- 5. This water has a neutral taste.
- 6. This water has a slightly bad taste.
- 7. This water has a bad taste.
- 8. This water has a very bad taste.
- 9. This water has a horrible taste.

Action Tendency Scale

- 1. I would be very happy to accept this water as my everyday drinking water.
- 2. I would be happy to accept this water as my everyday drinking water.
- 3. I am sure that I could accept this water as my everyday drink-ing water.
- 4. I could accept this water as my everyday drinking water.
- Maybe I could accept this water as my everyday drinking water.

- 6. I don't think I could accept this water as my everyday drinking water.
- 7. I could not accept this water as my everyday drinking water.
- 8. I could never drink this water.
- 9. I can't stand this water in my mouth and I could never drink it.

Combination Scale

- i. This water tastes real good. I would be very happy to have it for my everyday drinking water.
- 2. This water tastes good. I would be happy to have it for my everyday drinking water.
- 3. This water has no special taste at all. I would be happy to have it for my everyday drinking water.
- 4. This water seems to have a little taste. I would be satisfied to have it for my everyday drinking water.
- 5. This water has a mild bad taste. I could accept it as my every-day drinking water.
- 6. This water has a fairly bad taste. I think I could accept it as my everyday drinking water.
- 7. This water has a bad taste. I don't think I could accept it as my everyday drinking water.
- 8. This water has a real bad taste. I don't think I would ever drink it.
- 9. This water has a terrible taste. I would never drink it.

Methods of Analyzing Various Odors From Water

Background Information

Odors in water are frequently caused by decaying organic matter or sewage. Chemical wastes f.om industrial plants can also produce smells.

Some microscopic organisms also yield odors as byproducts of their metabolism. Odors are a significant index of the quality of water supply because you are able to detect substances in water at levels as low as a few micrograms/liter.

Have several members of your team smell the sample, study the descriptions and pick the term most appropriate before they compare answers.

Materials and Equipment

Standard Collection Bottles and Thermometer

Procedures

Odor tests should be conducted when the samples are being obtained because many odors are due to dissolved gases which quickly leave the containers.

To obtain a qualitative description of the odor of the sample, remove the glass stopper from a standard collecting bottle after first shaking the sample. Sniff the odor lightly. Record the description which best describes the odor noted. For most reliable results, the samples should be tested at a temperature of approximately 40°C.

Odor: Qualitative Descriptions

Spicy odor
Vanilla or Balsam
Sweetish
Industrial or chemical smell
Petroleum odor
Rotten eggs - H₂S
Fishy odor
Sewage odor
Peaty odor
Rotting straw
Rootvegetable odor

Cucumber-like odor Geranium-like odor Violet-like odor Chlorine Medicinal odor Disagreeable Pin pen smell Damp earth Crushed grass odor Moldy-damp cellar

Water Quality: Estimating Differences in Biological Diversity*

Background Information

Streams, ponds and lakes that have been unaffected by human activity and have established a dynamic equilibrium over a period of time are characterized by large numbers of kinds of aquatic organisms. These plants and animals are adapted to particular niches in the aquatic ecosystem. The numbers of each type generally remain rather stable over the years, although there will be seasonal variations in numbers.

In general, if new substances foreign to the organism enter the water, each species will be influenced in a particular way. When materials poisonous to life enter the ecosystem in small quantities, some species may be completely destroyed. With this destruction, more tolerant species will be able to increase their numbers as competition is reduced. A study of the number of kinds or types of organisms and the numbers of individuals of each type, may, therefore, be studied to determine changes that are occurring or have occurred in the ecosystem. The graph below gives an expression of these relationships.

(Graph on reverse side)

^{*}Adapted from Cairns, et. al. "The Sequential Comparison Index." A Simplified Method for Non-Biologists to Estimate Relative Differences in Biological Diversity in Stream Pollution Studies. <u>Journal of Water Pollution Control Federation</u>, September 1968.

Figure 1. Relationships of the number of species to the numbers of individuals within species in a stream.

Collecting Procedures

It is possible to estimate the effects of changes in water quality on aquatic habitats by sampling and comparing the organisms at different points in the system. Consider the following sampling procedures to see if they fit your needs. If not, invent your own.

Passive Sampling

These methods involve placing some structures or objects at several places in the stream for a fixed amount of time, then removing the objects, recording the organisms that have become attached and comparing the numbers of species.

Sampling with Synthetic Sponges

Anchor small pieces of sponges (1" x 3" x 4") near the bottom of the stream for approximately 14 days. Remove the sponges from the water and squeeze the fluid into a jar of preservative so the organisms can be counted later (a 5% solution of formalin will do). This technique will usually collect only small plant-like forms.

Multiplate Sampler

This sampler can be constructed of wood or other materials to which organisms will adhere. It is made of alternating layers of large (6 to 10 inch squares of wood or hard board with small (1 to 2 inch) squares that are held together by a threaded bolt. (See Figure 2.)

Figure 2. A Multiplate stream sampler

This sampler should remain in the water for at least 14 days. When it is removed the sampler should be taken apart and all attached organisms placed in 5% formalin.

Less complex samplers can be made from pieces of wood or rock placed in the desired places in the stream.

Active Sampling

This implies that you will go to the selected sites and gather the organisms immediately. The technique used will be determined by the kind of organisms present, the nature of the bottom of the water, and partially whether it is feasible or safe to personally enter the water. In general, the following techniques and equipment should be considered:

- a. Seines and nets for collecting large organisms which try to avoid capture such as fish or crayfish.
- b. For slow moving or attached bottom organisms, consider scraping rocks or other submerged objects directly into preservatives. To make comparisons between one area and another, construct a sampling frame 1 to 2 feet square from metal or wire, lay this frame on the bottom and collect within that area. This will allow you to sample the same area at each site.

Counting

In counting organisms, it is not necessary that you identify each one. You only have to compare an organism with the one you just looked at and note whether it is similar or not. Let's look at how a typical count of microscopic organism might proceed.

Figure 3. Counting Diversity of Organisms

Suppose when you look through your microscope you see the organisms in Row 1. Beginning with organism (a) through organism (c) they all appear to be the same. For this category system we would say they are all in the same "run." The next run would start with organism (d) and include all organisms until an unlike organism is located, that would be up to organism (f). So the second run would include (d) and (e). The next run is composed of organisms (f) and (g) and the last run only one, organism (h). So Row 1 has 8 organisms and 4 runs. Row 2, with fewer kinds of organisms, has 8 organisms and 3 runs.

You use the same system for classifying organisms regardless of the size although there are some slight differences in the way you proceed. For counting microscopic forms place 2 drops of a sample on a slide and cover with a cover slip. Start at the upper left con er of the cover slip and count across being careful not to count the same organisms twice. Count until several hundred organisms have been recorded. An easy way to record your count is to designate your first organisms (x). If the next one is like the first another (x); if not an (o). A typical tally might look like this: x x x o x o o o x x o o. The number of runs is then the number of alternate groups of (x's) and (o's).

For larger organisms the jars are emptied onto trays and counted in the way in which they fall. If they are clumped, then pour on liquid until the clumps break up. The counting proceeds the same.

To establish which areas have the greatest diversity compute the Diversity Index according to the following formula:

Diversity Index (DI) = Number of Runs Number of Specimans

The larger the D.I., the greater the diversity in the habitat.

Quantitative Microscopic Examination of Materials In Water

Background Information

Water may be clear or cloudy, green or brown, free of odors or foul smelling. All of these qualities are affected by the kinds of living and non-living materials in the water itself. Sometimes even clear looking water may contain organisms or substances that make it unusable for special purposes. If your problem involves locating and describing causes of inferior water quality, and you have eliminated additions of chemical substances, consider using this technique.

Materials and Equipment

a. Sterifiltm Aseptic Filter System from Millipore Corporation (CAT. # XXII04700)

NOTE: This system contains more parts than you will need. Only those essential parts will be described and named.

Figure 1. Sterifiltm Aseptic Filter System

Figure 2. Millipore Vacuum-Pressure Pump, Catalog #XKEM00107

- b. Microscope
- c. Forceps
- d. Microscope slides 2" x 3"
- e. Immersion oil (general oil may be substituted)
- f. Drying oven (optional)

Procedures

Assemble the filter system

a. Tighten the filter holder over the receiver flask and set a filter on the filter holder.

Figure 3. Placing the filter on the filter holder.

b. Attach the funnel to the filter holder. Connect the rubber base of vacuum pressure pump to one hose part and cover the other with a rubber cap.

Figure 4. Attaching the vacuum pressure pump.

Pour a known volume of your water sample into the funnel. (Using an even number of sls such as 10 or 100 simplifies future computations) If sample is thick with materials, use a smaller amount than if the sample seems clear.

To pump the sample through the filter, hold the syringe firmly with the left hand, and work the plunger rapidly back and forth with the right hand, over about half the length of the barrel. This will draw air out of the flask, and normal atmospheric pressure acting on the surface of the liquid in the funnel will start to push it through the filter.

Figure 5. Pumping a water sample through a filter.

To insure that all organisms in the sample reach the filter gently wash down the walls of the flask with <u>distilled</u> water.

Figure 6. Washing the funnel.

BEST COPY AVAILABLE

60

Unscrew the funnel from the filter holder. Carefully remove the filter and place it on a few drops of immersion oil on a clean 2" x 3" microscope slide. Add a few drops of oil to the top of the filter. The filer will become transparent when the oil replaces the water in the filter pores. NOTE: Warming the slide in a low temperature oven reduces the clearing time to 10-15 minutes.

Figure 7. Removing the filter and preparing a slide.

Analysis

Examine the surface of the filter under the highest power necessary to see the objects on the surface. To find out exactly how many organisms or objects are in each ml of your sample, perform the following steps:

- a. Pick at random ten of the squares on the filter and count all of the objects or organisms in each square. (What you count and record depends on the nature of your problem.)
- b. Substitute the number of organisms or objects counted in the following formula.

$$N = \frac{C \times 1380}{V \times 10}$$
 where

N = number of organisms per ml
C = count in 10 squares gf filter

1380 = filtering area in mm²

V = volume of sample filtered

10 = number of squares counted

Measuring The pH Of Water

Background Information

The pH scale expresses the relative concentration of hydrogen and hydroxide ions in a solution. When the concentration of these two ions in a solution is the same, the solution is said to be "neutral." When there are more hydrogen ions than hydroxide ions, the solution is said to be "acid." When the reverse is true, the solution is called basic.

Figure 1. pH Scale

For a pH change of 1 unit, say 9 to 10, this requires a ten fold change in the concentration of hydrogen ions.

The pH of most natural waters will usually fall between the range of pH 4 to 9. Certain kinds of isolated waters such as bog-type lakes are notable exceptions. Most natural waters tend to be slightly basic due to substances that enter the water from the surrounding rocks, soil or air. Measurable differences in pH can be caused by the entry of waste materials from a various of sources. Most living things in water are adapted to a particular range of pH values and drastic changes in these values can be harmful or lethal.

Materials and Equipment

This materials list contains suggestions for more than one method of measuring pH. Read over the procedures first to select the method that suits your level of required accuracy, the physical situation in which you will perform your tests and your pocketbook. (There is little profit in working to a higher degree of precision than your problem requires.)

- a. pH Test Paper, 6 rolls short range (pH 1-14)
- b. Wide Range Comparator (LaMotte) (pH 3-10). Other LaMotte comparators are available with different ranges and more precise standards.
- c. Portable or laboratory pH meter from school or local en iron-ment. NOT RECOMMENDED FOR PURCHASE.

Procedures

pH Test Papers

Papers are supplied in rolls in plastic dispensers. Withdraw and tear off approximately three inches of paper tape and immerse about linch in test solution. Pemove and promptly compare with standardized colors on side of plastic dispenser. Estimate pH by color comparison of strip to standard colors. pH estimates can be made to the closest .5pH with some confidence.

Color Comparator (LaMotte wide range)

The LaMotte comparator is a black plastic container that contains 8 sealed color standards, 2 penings for inserting samples, and 2 comparator tubes. It is used in the following manner:

a.

Pour sample in cleaned comparator tube up to black line.

b.

C.

Insert comparator tube in comparator block and compare the color of the sample with color standards. Select the closest pH and estimate to the closest .25pH.

pH Meter

pH meters are of two general types, portable (battery operated) and laboratory or line operated. These instruments offer a much higher degree of precision than the colormetric standards. The portable meter will normally yield results of ± 0.1 pH units and the laboratory meter ± 0.02 pH units. Directions vary with the unit and manufacturers, so no procedures are given here.

Color Comparison Tests For Nitrates Or Phosphates ((PO₄) In Water

Background Information

Nitrates

Clean, natural waters rarely contain more than a tenth of a milligram of ammonia nitrogen per liter (0.1 ppm N) while community sewages commonly contain fifteen to fifty milligrams of ammonia nitrogen per liter. Most of this ammonia rises from the hydrolysis of urea in urine, but additional ammonia is generated by the decomposition of other nitrogenous materials in sewage. Sudden increases in the concentrations of ammonia found in streams indicate that sewage, barnyard wastes, or other high nitrogen substances are being added.

Intensive fertilization of high yield farm lands with concentrated nitrogen also raises the nitrogen content of runoff waters. Waters that are free of treated sewage may contain high nitrogen and produce heavy blooms of algae. The best available waste treatment may also supply water rich in nitrogenous materials.

Phosphates

Phosphate occurs in traces in many natural waters, from .01-.05 ppm and often in appreciable amounts during periods of low biologic productivity. Traces of phosphate increase the tendency of troublesome algae to grow in reservoirs. Waters receiving raw or treated sewage, agricultural drainage, and certain industrial waters normally contain significant concentrations of phosphate, anywhere from 5 to 30 ppm. Also, phosphate is frequently added to domestic and industrial waters in various forms. Trace amounts of phosphate may also be combined with organic matter. Such phosphate seldom exceeds a few tenths of a milligram per liter. Phosphate in its various forms may also appear in the suspended matter or sludge of the sample taken.

Materials and Equipment

<u>Nitrates</u>

LaMotte Nitrate Test Kit containing:

0.5 ml pipette, l ml pipette

0.1 g measuring spoon

Nitrate reagent l

Nitrate reagent 2

Nitrate reagent 3

Nitrate reagent 4

LaMotte Color Comparator, Phosphate-Nitrate (7492)

Phosphates

LaMotte Phosphate Test Kit containing:
1.00 ml pipette, and standard unmarked pipette
VM Phosphate reagent
VM Reducing reagent
Comparator, 7492 (as above)

Procedures for Nitrates

Collect water to be sampled. (Portable test kits allow field sampling). Take the black plastic comparator from the test kit.

a. b.

- a. Remove one of the red-capped test tubes, make sure it is clean, and fill to the black line with your water sample.
- b. Using the 0.5 ml pipette, add one measured amount (to the 0.5 ml mark) of Nitrate Reagent 1 to the test sample..

- c. Using the 1.0 ml pipette, add one measured amount of Nitrate Reagent 2 to the test sample and mix the contents of the test tube. NOTE: Nitrate Reagent 2 is a Hydrochloric Acid Solution and should be handled with great care.
- d. Using the 0.1 g measuring spoon, add one level measure of Nitrate Reagent 3 to the test sample. Stopper the test tube and invert the tube 20 to 25 times to mix the contents and then allow the test tube to stand 2 minutes.

e. Using the 0.5 ml pipette, add one measured amount of Nitrate Reagent 4 to the test sample and mix.

f. After five minutes, if pink color develops, place tube in left (nitrate) side of comparator. Hold up to light source (preferably daylight) and match sample with standardized colors. Nitrate concentrations are given on the side of the comparator. An in-between color can be interpreted as halfway between the two values.

Procedures for Phosphates

NOTE: The test should be run on clear samples only. Filter the sample if necessary. See nitrate instructions for use of the cobalt comparator.

Single Reagent System (range 10 to 80 ppm)

- a. Fill the test tube to the mark with water to be tested.
- b. Using the 1.0 ml pipette, add one 1.0 cc of VM Phosphate Reagent to the test sample. Mix the contents of the tube.
- c. Wait five minutes for full color development, then insert the tube in the comparator and compare the color of the test sample with the color of the standards of known value. When the color of the test sample is between the colors of two values, it is taken as an average of the two values.
- d. Multiply the results obtained from the comparator by 10 to determine the phosphate level. If the level is less than 10 ppm, save the test sample and go on to the Two Reagent System, Step c.

Two Reagent System (range 1.0 to 10.0 ppm)

- a. Fill the test tube to the mark with the water sample.
- b. Using the 1.0 ml pipette, add one cc of VM Phosphate Reagent to the test sample and mix the contents of the tube.
- c. Wait for five minutes, then using the unmarked pipette add three drops of VM Reducing Reagent and invert the tube to mix the contents. The color will develop immediately.
- d. Insert the sample tube in the VM-12 Phosphate Comparator (4414) and compare the color of the best sample with the colors of the known standards. A test sample with a color that appears to be between two values is taken as an average of the two values.

Which Compare

SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Modern Biology, Otto & Towle, P. 729-731, Holt, Rinehart and Winston, 1-9.
High School Biology, BSCS Green Version, 2nd edition, pp. 764-770.

BEST COPY AVAILABLE

Audio-Visual:

Filmstrip:
Environmental Pollution,
Ward's Inc., 1969.
Film:
The 2nd Pollution, I-C-E RMC,
#460.

Ç<mark>a</mark>∵,

Commurary:

	Title III - PROJECT I-C-E 59-7	0-0135-	4				
Skills Used: Bacteriological techniques.	observation in various air samples and count number of colonies present in each. Predict the type(s) and number of microorganisms present in agar plates placed in areas similar to those in the learning situation. Affective: Accept the fact that another dimension of air quality is microorganism content.	Cognitive: Identify varieties of micro- organisms through visual	BEHAVIORAL OBJECTIVES	ORIENTATIONClean Air	CONCEPT NO. 5 - Air	Environmental:	
	tudent open pose agar to pose agar to pose agar to eral location of 10 minute plates for Have studene and record onies and nuronies in eaclon.	In-Class:l. Prepare several petrie dishes of nutrient agar.	STUDENT-CENTERED	TOPIC/UNIT	SUBJECT	Integrated with:	
	locations around community. Also record weather data and attempt to relate weather, location, and bacterial growth in data discussion.	Outside or Community: 1	LEARNING ACTIVITIES	Microbiology	Biology	••	

SUGGESTED RESOURCES **Publications:** CONTINUED OR ADDED LEARNING ACTIVITIES

Biological Science: Molecules to Man, BSCS Blue Version, 2nd ed. High School Biology, BSCS Green Version, 2nd ed.

Comment: Millipore has an excellent small system for analysis of airborne microorganisms.

Catalog is available from Millipore Corp.,

Medford, Mass. 01730

Audio-Visual:

Bacteria, BAVI.

Community:

Air samples.

A. Title **PROJECT** ·C-E 59-70-0135 Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO **Environmental:** detrimental factors to the several environmental facdistribution. Identify distribution of plant species. distribution of plant species. cally illustrate the vegetation types using the area). Sample the area for sample a given quadrat (study tors which contribute to quadrat technique and graphi-Determine how he can best Suggest means of limiting Plants, Natural Resources 6 - Resources In-Class: Discussion of sampling procedures. techniques. STUDENT-CENTERED LEARNING ACTIVITIES Identification SUB, CT Integrated with: TOPIC/UNIT Biology Investigation of Biotic Community **Outside or Community:** Upon selecting an area for a more positive transect over your shoulder. might be to toss a hula-hoop study, the student will de-Some suggestions for sampling broadleaf, narrowleaf, etc. area, have it approved by the be made, use plant form; Bring in a sample of vegetation types where possible or identermine how to sample an through the area. tive identification cannot tify in the field. If positeacher than sample the area.

Skills Used:

Charting-samples-visually/

artistically.

Use of keys.

Identifying plants.

Presenting data in graph form.

Sampling.

Developing sampling technique.

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

The Study of Plant Communities, Freeman & Co., 1956, Ch. 3-4.

Some Sampling Characteristics of a Population of Randomly-Dispersed Individuals, Ecol. 34, pp. 741-757, 1957.

High School Biology, BSCS, Green Version, 2nd Ed., Chapter 3.

Audio-Visual:

Film Loop - Mountain Trees - An Ecological Study, BSCS.

Community:

Art teacher for graphic illustration.

Publications:

estimates on biomass or caloric content of bypothetical food pyramid.

Biological Science: Patterns and Processes. BSCS, Revised Ed.

NASA: Nutrition and Food Utilization National Aeronautics & Space Adm.
Famine 1975.

Audio-Visual:

World population figures. Film: Population Ecology, BAVI.

Community:

Home economics teacher.

CONTINUED OR ADDED LEARNING ACTIVITIES

(Continued)

Publications:

The Quiet Crisis,
Stewart Udall, Avon 1967.
America the Raped,
Gene Marine,
Simon and Schuster, 1969.
Sierra Club Bulletin,
The Sierra Club, monthly.
National Parks Magazine.
Sand County Almanac,
Aldo Leopold.

Audio-Visual:

Eyegate Series, Aggradation.

Community:

Local conservation agency. Local conservation groups.

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

Teacher should make a map of community area without roads, streets, bridges, etc. Perhaps produce a map attempting to show what the natural scene was like before the community was established. The students after being given this map and symbols for houses, factories, bridges, roads, etc., should be able to construct a model city. Their city should be void from as many environmental problems as possible. A class discussion having students defend their model city is very stimulating and beneficial to the group.

8 - Values and Attitudes

CONCEPT NO.

Environmental:

ORIENTATION

Man's Effect on the Ecosystem

In-Class:

TOPIC/UNIT

STUDENT-CENTERED LEARNING ACTIVITIES

Man's Values

Discuss critically, in writing, at least one factor involved in will be more receptable to change man's values so that he efforts to combat the pollution <u>problem.</u> methods that can be used to Silent Spring. Explain several bringing us down this path of tragedy upon completion of reading A Fable For Tomorrow from

Affective:

values as necessary in order oration by citing examples. man's ambitiousness sometimes to satisfactorily combat the Advocate a change in man's Demonstrate awareness of how pollution problem. leads to environmental deteri-

Skills Used:

Propose reasons.

Discussing. Suggesting. Examining. A. Title III -

Read A Fable For Tomorrow, at least one factor involved Chapter 1 of Silent Spring, path of tragedy. in bringing us down this then write a paragraph of

Discuss the various factors of your class. proposed by the students

?

ယ report on Since Silent Spring by Frank Graham, Jr. Read and write or orally

4

solving the problem. various alternative ways of Report in class on the par-Urge your students to obticular problem and suggest their immediate environment. serve specific problems of

Library

Outside or Community:

- Do a library research use and regulation. project on pesticides,
- Community Discuss the pesticide regulations for your to your class. county agent, farmer, area with a Dept. of florist, etc. and report Natural Resources agent,

Publications:

Frank Graham, Jr., 1970.

Silent Spring, Rachel Carson.

Third Generation Pesticides,
Carroll Williams-Scientific
American, July, 1967.

Reader's Digest, June, 1959.

Science and Survival, Barry
Commoner, N.Y., 1966.

Audio-Visual:

Crisis of the Environment,
Part II, Breaking the Biological
Strand.
Films:
Pesticides in Focus, Shell.
Food or Famine, Shell.

Community:

School Ag. Instructor.
Local DNR official to discuss DNR roll in Environmental Quality.

CONTINUED OR ADDED LEARNING ACTIVITIES

PROJECT ·C-E Title 59-70-0135-ORIENTATION Affective: Cognitive: CONCEPT NO. Environmental: BEHAVIORAL OBJECTIVES as a change agent. efforts in changing man's role change agent on native biotic Criticize the role of man as a and correlate these with the for Tomorrow, etc., for their efforts of groups and individuals, to the native floras and faunas regions as being detrimental community structure of a significantly control life Describe two factors that native vegetative site. i.e. Conservation, Inc., Frees in many instances. forms in major biotic regions Praise the Man's Influence on Land Change <u> 9 - Management</u> In-Class: . 4 ယ ? Unit study area: biogeography. munities, biomes, and Students construct region with man's vegetation in a biotic connect the change in or discussion, students Application: By report Discuss adaptations of a biome and the relationclimatograms of several of the selected biomes vegetation (use film). ship between climate and Students investigate vegetational elements of selected locations rebiotic region. plant and animal to a the animal components Students investigate the presenting major biomes. STUDENT-CENTERED LEARNING ACTIVITIES Integrated with: TOPIC/UNIT major com-Man in the Ecosystem Biology **Outside or Community:** Outside. Library. Students do outside effects on native affected by man. vironmental problems. or paperbacks on enbiomes from current readings on man's vegetation in the region of our local biome Field trip suggested periodical literature forest). Contract with tation representative to site of relic vege-(mid-latitude deciduous

Skills Used:

and unforeseen.

activities, both planned

dependent fauna.

Observation.

Independent library research.

Correlation between flora and

and biota.

Correlation between environment

Construction of climatograms.

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

P. Dansereau, Biogeography: An Ecological Perspective.
Odum, Fundamentals of Ecology,
J. H. Curtis, the modifications of mid-latitude grassland and forests by man (In) Man's Impact on Environment - Detwyler,
(Copies available in CESA #9 office)

Audio-Visual:

(Student level) Who Needs a Swamp? Gene Marine (In)
America, the Raped, Avon, \$1.25.
Film:
The Temperate Deciduous Forest,
Encyclopedia Brittanica Films.

Community:

Residual stands of old growth forest or reasonable facsimiles.

10 - Economic Planning SUBJECTIVES SUBJECTIVES STUDENT-CENTION	- Economic Planning SUBJECT SUSE of Fertilizers TOPIC/UNIT STUDENT-CENTERED
In-Class:	
Students write an essay in which they follow logicall the fate of commercial fer tilizers used by farmers of fields. This should allow the face of the	essay in 1. logically rcial fer- farmers on uld allow
	Biolog Man in LEARMII

(Continued)

Publications:

Modern Biology, Otto Towle, Ch. 49.
High School Biology, P. 243, BSCS, Green Version.

Audio-Visual:

N. Y. Times, 1970, <u>Crisis of</u>
The Environment.

Land Pollution #3 of <u>Environmental</u>
Pollution, Wards.

LaMotte or Hach Water Testing Kit.

Community:

Farmers Viewpoint.
County Agriculture Agent.
DNR Representative.

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

Students using LaMotte or Hach water testing kits can test water samples at various runoff locations for nitrates and phosphates. Follow with discussion on the effects of nitrates and phosphates on algae growth.

	E. S. E. A. Title III - PROJECT I-C-E 59-70-01	<u>35 —</u>	4			
Observation. Data recording. Data analysis. Correlation of written research and direct lab observation. Application to real world problems.	Describe several examples of biological amplification of pesticides encountered in a review of source literature and relate this to pesticide half-life. Explain the detrimental effects of using pesticides, incorporating the food pyramid in the explanation. Affective: Express concern over individual contributions to pesticide pollution. Suggest measures that will guide individual decisions on pesticide use in agreement with ecological principles.	Cognitive:	BEHAVIORAL OBJECTIVES	ORIENTATION Biological Magn	CONCEPT NO. 11 - Individual	Environmental:
the zooplankters. 3. Discuss the food pyramid concept and its implications as exemplified by the experimental results summarized for the class as a whole. (Continued)	cept of a food chain. 2. Student lab work in teams of 3-5. Set up a controlled artificial pond experiment. a. In a glass jar exposed to daylight, introduce a culture of planktonic algae in a balanced nutrient solution. b. After a week approximately, make a cell count with a plankton counting chamber. c. Introduce a known population of Daphnia or other zooplankters. Make daily cell counts over a week's time. d. Introduce a small minnow type fish in the jar. Take care to adequately aerate. After a day or so, count	In-Class:	STUDENT-CENTERED LEA	Magnification TOPIC/UNIT Man	Acts SUBJECT	Integrated with:
83	1. Investigate the types of pesticides sold in local stores for effective chemical formulation. Check available literature for reference to break down time and biological concentrate-ability of most commonly used insecticides and herbicides.	Outside or Community:	LEARNING ACTIVITIES	n in the Ecosystem	Biology	

Publications:

Pesticides and the Living Landscape, Robert Rudd, U. Wis., Press.
Cleaning Our Environment: The Chemical Basis for Action, American Chemical Society.
American Chemical Society.
Man's Impact on Environment, Thomas Detwyle, McGraw-Hill.
Silent Spring, Rachel Carson.
Science, appropriate article.
Bioscience, appropriate articles.
Biological Science: Molecules to Man, 2nd Ed., BSCS Blue Version.

Audio-Visual:

Audio

Food Cycle and Food Chains, 11 minutes, \$4.00, UW-LaCrosse Film Library.

Community:

Loc>l pond and pools with algae and Daphnia populations.

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

- Students read short selections on the principles of biological are concentrated in the food chain terminals. Discuss the reamplification or delayed expression known to occur as pesticides lationship between chlorinated pesticides and fat tissue.
- and biological amplification to man's role as source of pesticide contamination. Emphasize in guided discussion, the role of indi-Apply the correlation obtained between the pyramid of numbers vidual farm operator, municipality, and corporation in compounding the availability of pesticide to the biosphere as a whole.
- agreement with the whole ecosystem operation stability. Students suggest ways individual decisions can be guided to be in
- As an alternate students through experimentation, can trace Labs, Chicago, Illinois. 2nd ed., page 778) Radioactive elements can be purchased from Abbott radioactive phosphorus through a food chain. (BSCS: Blue Version,

- PROJECT 59-70-0135

ciples of infiltration of water

that will incorporate the prinfor a given area and conditions Formulate a management program

and growth of plants.

CONCEPT NO. 12 - Stewardship **Environmental:**

SUBJECT Biology

Integrated with:

ORIENTATION

Man and His Environment

Cognitive BEHAVIORAL OBJECTIVES

Conservation of land Resources

STUDENT-CENTERED LEARNING ACTIVITIES

GENERAL RATIONALE

In-Class:

activities on water infiltra-

tion and runoff of compacted soil.

Explain the effects of animal

a number of changes in the soil of the grazed area. The soil rain water and a consequent duced rate of infiltration of change which is most pronounced of the grazed area. of many plants not members of ginal plants, the introduction destruction of many of the origreat changes in species comvegetation often brings about increase of runott. tion by the animals' hooves. the undisturbed community, and present. These changes include position of the communities in an enclosed area of native is that resulting from compac-The grazing of domestic animals This results in a greatly re-

- questions: mental issues. Example several current environcould be discussion on Student-centered activity
- Do owners of snowmobiles practice good stewardship?

(Continued)

Presenting data Gathering data. Comparison.

Control (experimental).

Experimentation. Observation. Skills Used:

of land and water.

program for a given area and conditions that will minimize

the destruction of the resources

gation. Propose management completion of this investi-

quent increased runcif upon water infiltration and subseagricultural practices which

tend to decrease the rate of

Question the use of various

Affective:

TOPIC/UNIT

Class Project:

Outside or Community:

Soil compactness may be summary of your obsertration rate in the two vs. a lawn may be used. grazed. A school playlot Study a pair of communiwater to enter the soil. of time required for the can and record the length 50 ml. of water into the gation. The student will Less sophisticated equipsuch as a Wilde Permeater sophisticated equipment measured with fairly ties, one grazed, one una small frozen juice can. purpose of this investiment is adequate for the Measure the water infilinto the soil. Pour in Insert the can 2 inches first remove both ends of Submit a brief

Publications:

E. C. Steinbrenner
Effects of grazing on floristic composition and soil properties of farm woodland in southern Wis. Journal Forestry, 49:906-910, 1951.
Sand County Almanac, Leopold.

Audio-Visual:

Tragedy of the Commons, Holt, Rinehart & Winston, Inc. 383 Madison Avenue New York, N. Y. 10017

Community:

Local farmer.
Soil Conservation Board Rep.

CONTINUED OR ADDED LEARNING ACTIVITIES

CLASSROOM: (Continued)

- 2 Does a land owner living on a lake have the right to pollute the water?
- At a time whem fuel shortages appear to be evident, should people who own boats be allowed to use them as a recreational device?
- 4. Should sales people who are on the road be allowed more gasoline than the average citizen?
- 5. Does industry, even though it provides jobs for people, have the right to pollute land, water, and atmosphere?
 6. Should sports fishing on Lake Michigan be stopped so that
- 6. Should sports fashing on Lake Michigan be stopped so that commercial fishing can provide a more attractive income for those people employed in the business?

gross primary productivity.

(Continued)

Publications:

and Estuaries. Reid. Ecology of Inland Waters Welch Limnological Methods.

Ruttner. Fundamentals of Limnology. Resource: 13th Edition. Methods of Wastewater Treatment, U. S. Public Health Service.

Audio-Visual:

Hach Chemical Kit - Dissolved Oxygen.

Local ponds.

CONTINUED OR ADDED LEARNING ACTIVITIES

Classroom: (Continued)

- Net productivity in the light is calculated from the difference between the light bottle reading and basethe dark bottle reading and baseline D.O. line D.O. Net respiration is the difference between
- φ. If a pure algal culture without zooplankter grazers is
- used, rate of change of standing crop can be calculated.

 1. Using a well-mixed algal culture sufficiently diluted to be below carrying capacity, filter one aliquot thru a fine-grade filter, air dry, and weigh.
- must be scraped and added to the filter with a distilled Let another equal aliquot stand several days in a well-lighted area, filter, air dry, and weigh. Compare the weight difference to find the increase in the standing crop. (Note: Algal growth on the side of the beaker filter qualities and scale accuracy.) Use of a balance sensitive to 0.01g is desirable. water medium. Accuracy of this test will depend on
- Discuss the implications of the sunlight role in increasing dissolved oxygen and standing crop.

SUBJECT

CONCEPT NO

- Energy

Advanced Biology

ORIENTATION Effect of Air Pollution on photosynthesi * TOPIC/UNIT

Photosynthesis

STUDENT-CENTERED LEARNING ACTIVITIES

Cognitive: BEHAVIORAL OBJECTIVES

In-Class:

criteria. dry weight as experimental and polluted air conditions compare the photosynthetic using oxygen production and under simulated or actual clear properties of plants growing Measure, record, graph, and

70

0135

Affective:

PROJECT

the basic needs of society. and clear air photosynthetic rates to impress upon other students the Attempt to compare polluted air Advocates legislation and enforcefact that air pollution threatens ment of methods designed to remove phere by writing to their legislight absorbers from the atmoslators proposing such laws.

Skills Used:

regarding the dangers of air and present a conclusive report collect data, analyze those data, pollution. terials providing opportunities to Experimentation with plant ma-

> Classroom Experience below: Set up apparatus as shown PHOTOSYNTHETIC RATE. EFFECT OF LIGHT INTENSITY ON

Rubber tubing

Spring clamp.

Measuring pipette Divisions 0.01 ml

Rubber tubing

Reflector lood It l L Beaker

600 ml Beaker (0.5% NaHOO3) sprigs in **Elodes**

(Continued)

PHOTOSYNTHETIC RATE. EFFECTS OF POLLUTED AIR ON

Outside or Community:

- Establish correspondence with a high school biology departdustrialized area. ment located in a heavily in-
- ? Determine dates, times and by your experimental team and standards which will be used recording and experimental the "correspondence team.
- ယ outside planters and allow Set potted coleus plants in them to become acclimated.
- 4 experiment. For later correlation: Measure as many environmental
- <u>ب</u> Begin the experiment as early in the day as possible.
- 9 coleus plants. 62 discs (1 sq. decimeter) each from the Using a No. 9 cork borer, leaves of five
- sampled leaves for later experimentation. Be sure to leave enough un-
- Label the samples and place an oven at 105° for several

(Continued)

8

Humphrey, Van Dyke, and Willis, Life in the Laboratory, Harcourt, Brace & World, Inc., N.Y. 1965. D.C. Heath & Co., Boston, 1964. Phillips, Edwin A., Field Ecology, Rosenberg, Jerome L., Photosynthesis, Laboratory Plant Physiology, D. Van Nostrand Co., Inc., N.Y. Meyer, Anderson, and Swanson, Holt, Rinehart & Winston, Inc. N.Y. Books, Ltd., London, 1965. Strafford, G.A., Essentials of Plant Physiology, Heinemann Educ. 55.

Audio-Visual:

and Educational Division. Filmstrip Series: Crisis of the Environment, New York Times Book

The Answer is Clear

Air Pollution,

\$4.00 U.W.-LaCrosse Film Library. Shell Oil,

CONTINUED OR ADDED LEARNING ACTIVITIES

Classroom: (Continued

- Use a 300 watt lamp.
- ωŅ with bases near the funnel stem. Cut bases of two elodes sprigs diagonally and place in funnel
- Release the spring clamp and apply mouth suction through rubber tube until the water level is near the top of the pipette.

 Reclamp the rubber tubing. (If the water level drops, there is
- თ an air leak and the apparatus must be checked.)
- Turn on the floodlight.
- 7.
- ∞ When the first bubbles appear, record the time and water level. Record water level again 15 minutes later. (Subtract final reading from initial reading.
- 9 Calculate photosynthetic rate in milliliters of oxygen released
- 10. Substitute a 150 watt lamp and repeat the experiment.
- 11. 12. Question for Analysis: The City of Chicago at times, exists-under only 55-60% of the available sunlight due to pollution-laden With a bar graph, graph the results of this experiment. There are 2.7 x 10¹⁹ molecules of oxygen/milliliter of volume. An average of 6 oxygen molecules are released for each glucose skies. How does this information pertain to the experiment just tution of algae-rich water in the first (1 L) beaker as the second completed? An alternate to the above experiment is the substimolecule synthesized. test using the 300 watt bulb for both tests. been produced/hour at each of the two light intensities. Calculate how many glucose molecules have

Outside or Community: (Continued)

- Repeat the cutting and drying late in the afternoon (before sunset).
- 10. Weigh cuttings with an analytical balance.
- 11. 12. Calculate the increase of dry weight in milligrams/hour and in Repeat this experiment once each week for five weeks
- Graph a comparison of your data with those from the cooperating school. milligrams/decimeter2 hours.
- photosynthetic rate. Write a conclusive analysis of the effects of air pollution on

Community:	Audio-Visual:	SUGGESTED RESOURCES Publications:	
	Effects of Polluted Air on Photosynthetic Rate: 1. Select two sites: one located in a clean-air region and one located near a solid waste burning area. 2. Select a species of shrub growing in similar habitats in each location. 3. Repeat experiment #2. (Effects of polluted air on photosynthetic rate.) 4. Use a Ringelmann Scale to measure blackness of smoke from burning dump. 5. Record observable signs of photosynthetic blockages (soot on leaf surfaces; burns; etc.). 6. Make calculations, graphs, and analysis as in experiment #2. (Effects of Polluted Air on Photosynthetic Rate.)	CONTINUED OR ADDED LEARNING ACTIVITIES Outside or Community: (Continued)	

SUGGESTED RESOURCES

Publications

Biology, by Lasson, Chester A. Paulson, Richard E., Holt, Rinehart & Winston, Inc., New York, 1958. Laboratory and Field Studies in

CONTINUED OR ADDED LEARNING ACTIVITIES

(Continued)

environment. Creation of experimental procedures involving aspects of the

Accurate recording of data.

Ability to analyze data and suggest possible conclusions. Construction of easily-interpreted graphs of recorded data.

In-Class: (Continued)

- Plant your seeds. Plant your seeds. Record facts observed, using the standard you devised. Observations should be made weekly for at least
- a 6-week period. Drawing conclusions:

 a. Are the nodules really the result of bacterial activity?
- Are all bacteria, or only certain kinds of bacteria, capable of causing nodules?
- to the bacteria? How useful is this cooperative arrangement to the legume,
- How useful is this cooperative arrangement to man?
- Does the use or overuse of pesticides or herbicides affect this relationship?
- Does the use or overuse of fertilizer affect this relationship?

- Outside or Community: (Continued)
 5. c. Each team will select one experimental variable of the many detergents, fertilizers--commercial and natural, etc.)
 The 30' square plot may be divided as in the following diagram: possible variants. (Example, insecticides, herbicides,
- x experimental

c - control

(Continued)

			Publications:	SUGGESTED RESOURCES	
Date		Outside 5. e. f.		co	
Average Height (Ground to Tip)	Team No. Experimental Variable	Outside or Community: (Continued 5. e. Method of application muse f. Results may be recorded or		CONTINUED OR ADDED LEARNING ACTIVITIES	
Color*		d) st be deter on a chart		RNING ACT	
Average dry weight at conclusion of experiment		or Community: (Continued) Method of application must be determined by each team. Results may be recorded on a chart similar to the one below:		IVITIES	

*Because it is necessary to use a constant color guide, a suggestion is to use a painter's color chart of applicable shades of green and yellow.

Audio-Visual:

- g. Running time of the experiment can be left to the teacher's disgression but at least four weeks is recommended.
- h. Graphing of data can be limited only by the student's imagination. Certainly dry weight and size can be graphed. Can color be illustrated graphically?
- Can color be illustrated graphically?

 i. After student group discussion and anlaysis, the results of this open-ended experiment should be written up in a manner acceptable to the teacher.

Skills Used:

Experiment selection and

development.

of experimental data.

Observation and evaluation

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Population Dynamics, John Cairns, Jr., Rand McNally Patterns of Life Series.
The Population Bomb, Paul Ehrlich A Sierre Club/Ballantine Book.
Man's Impact on Nature, Garden City, N. Y.,
Natural History Press, 1969.
The Balance of Nature, Dubos.

Audio-Visual:

Film: #4706, Animal Predators and the Balance of Nature, 51.00, BAVI, 1968.

Community:

Faculty members.

Environmental:

Integrated with:

BEST COPY AVAILABLE

Skills Used:

analysis in an organized and

per cc).

(Continued)

lmm², must be multiplied by 10,000 to yield cells

coupt per large square,

Presentation of data and Analysis of collected data. Observation of population.

understandable manner.

SUGGESTED RESOURCES

Publications

BSCS Writers, Biological Science Interaction of Experiments and Ideas, Prentice-Hall, Inc., Englewood Cliffs, N.J., 1965.

Thompson, Warren S., Population Problems, McGraw-Hill Book Co., Inc., N.Y. 1953.
Odum, Eugene P., Fundamentals of Ecology, W. B. Sanders Co., Philadelphia, 1966.
Sussman, Alfred S., Microbes, Their Growth, Nutrition, and Interaction, O. C. Heath and Co., Boston, 1964.

Audio-Visual:

Charts and graphs to be posted on the bulletin board.

Community:

Local math teacher to discuss the calculations involving population multiples and graphing procedures.

CONTINUED OR ADDED LEARNING ACTIVITIES

Classroom: (Continued)

d. This number represents population count in the culture at 0 hours, the starting time. Record in a chart similar to the following:

Date
Time of Day
Age of Culture
Cells/cc

- e. Each team member should count and record the number of cells daily. The counts of all members should be averaged daily and recorded on a chart similar to the individual chart. (If the mathematical ability of the students permits, the counts should be recorded as exponents of 10.).
- f. Continue the counts until the cultures are 10 days old.
- g. Graph individual and team results (Time is shown on the x-axis and number of cells on the y-axis.)

AHALYSIS:

- A. Explain any variations in the team and individual growth curves.
- B. Divide the curve into convenient phases and explain the factors causing the phases.
- C. Compare the growth curve of the yeast population (in a closed environment) to the present human population curve and predict the anticipated destiny of the human population in terms of carrying capacity.
- in terms of carrying capacity.

 2. Classroom Experience The Arithmetic of Microbial Growth.

 (Interaction of Disciplines)
- PROCEDURE -Lecture-discussion of use of exponents to avoid awkwardness of large numbers.

Outside Speaker: Faculty member from school math department

b 10 as the base. i.e., convert the following to exponential for 175; 9,673,000,000; 4,000; 0.003; 0.478; 0.00000078; 1/100. Practice problems converting large numbers to exponents with

	Community:	Audio-Visual:	Publications:	SUGGESTED RESOURCES	
f. At the end of five weeks, the data will be graphed and analyzed. (Continued)	Date Age of cells/cc Culture Algae Protozoa	d. Practice in converting whole numbers to logarithms. e. Practice in multiplying and dividing logarithms. f. Problems in projected growth of microbial growth: i.e., a colony of paramecia was observed to double every hour. Starting with one organism, how many can be expected to be present in an unlimited culture medium after eight days? g. The use of logs, antilogs, and exponents will prove to be valuable aids in interpreting and analyzing population growths. Classroom Experience - A History of Pond Organisms. PROCEDURE - a. Students will bring a sample of pond water into the classroom. b. While collecting sample, students will also collect abiotic factors: H20 temperature, atmospheric temperature, photoperiod (time of daybreak and dusk), light intensity (average), ph of water. c. Using a climatarium or other similar equipment, the natural environmental conditions will be duplicated as nearly as possible. d. Because the two most obvious elements of the aquatic populations are algae and protozoans, these two general types will be counted with the hemocytometer counting chamber over a period of five weeks. The weekly counts will be tabulated on a chart similar to the following:	Classroom: (Continued)	CONTINUED OR ADDED LEARNING ACTIVITIES	

SUGGESTED RESOURCES	CONTINUED OR ADDED LEARNING ACTIVITIES
Publications:	Classroom: (Continued)
	pla sur sur to
Audio-Visual:	
Community:	

SUGGESTED RESOURCES

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Biological Science, Molecules to Man, BSCS, Blue Version, 2nd Ed.
High School Biology, BSCS, Green Version, 2nd Ed.
Zimmermann, M. H., How Sap Moves in Trees, Scientific American, March, 1963, Offprint-154.
Water Pollution and Environmental Studies, Vol I-II, Environmental Protection Agency.

Audio-Visual:

Hach or LaMotte Kit.

Community:

Local streams or lakes.

Environmental:	Integrated with:	
CONCEPT NO. 5 - Air	SUBJECT Advanced	ced Biology
ORIENTATION Microorganisms in A	Air * TOPIC/UNIT Microbiology	biology
BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEA	LEARNING ACTIVITIES
Cognitive:	In-Class:	Outside or Comm
Explain the two principles upon	 Using a millipore filtration 	
which the determination of numbers	apparatus and a vacuum pump,	-
and types of microorganisms is	of air in various locations for l	
bers of microorganisms in various	_'	_
	on varieties and direct counts	-
	שׁ	-
	factors such as wind direction,	
	wind velocity and humidity can	•
	also be obtained. Comparison propertion of bacterial growth and weather properties.	
Affective:	factors provides for interest-	-
Demonstrate awareness of the	ing relationships.	- -
<pre>microbiological factor in- volved in air quality.</pre>	MEMBRANE FILTER METHOD	·-
	Materials needed:	
	Four membrane filters, 150	- -
	microns thick, 47 mm porosity 0.45	
	In Sterile packets with pags. Membrane filter holder sterile	- -

Outside or Community:

105

E. S.

Bacteriological techniques.

Millipore technique.

Skills Used:

before each collection period with an autoclave, if available. If not by rinsing in 70% alcohol.)

(This will need to be sterilized

Membrane filter holder sterile.

or water faucet aspirator.

(Continued)

One vacuum pump - electrical

Publications:

Microchemical and Instrumental Analysis, Pamphlet (free)
Millipore Corp., Bedford, Mass.
ESCS, Green Version, High School
Biology, 2nd Ed., Chapter 6.

Audio-Visual:

Film: Merbrane Microfiltration, A New Tool for Classroom Science, free Millipore Corp., Bedford, Mass 01730

Community

Air samples - various locations. Weather reports, TV, Radio.

CONTINUED OR ADDED LEARNING ACTIVITIES

In-Class: (Continued)

Four individual vials containing a total medium (nutrient).
The membrane filters are made of cellulose, 150 microns thick
47 mm in diameter .45 micron diameter pores and 80% of this area

is perforated.

medium in individual vials and incubated 48 hours. The organisms or with the aid of a disecting scope. .47 micron cannot pass through. Most bacteria and all fungi are larger than this. The 80 perforation facilitates rapid filtration. When air is pulled through the filter by means of a vacuum pump, all on the filter disc will form colonies that can be counted directly then placed on the absorbent pad saturated with liquid nutrient They will be relatively evenly dispersed. The membrane filter is the bacteria of interest will be retained on the filter's surface. The precision of manufacture is such that bacteria larger than

Select a collection site away from an excessive air disturbance caused by people and safe from accidents.

Using sterile forceps flamed in a bunsen burner, carefully remove the membrane filter (thinest item) between blue sheets from its sterile packet. Don't touch with fingers, don't lay it on the table top. Leave thickest pad in a sterile packet. Carefully unscrew top part of filtration flask (membrane holder) and place it on the filter holder - make sure that it is centered and flat and then carefully replace the top back into position.

Attach one end of a rubber hose to a vacuum source (pump or water aspirator) and the other end to the filtration flask (membrane holder) located at the chosen site.

Turn on water or electricity and allow the vacuum pump or aspirator to pull air through the filter for 10 minutes in case of the vacuum pump and 1/2 hour in case of the aspirator. An aspirator is preferred - since the pump could possibly pull air through the filter sufficiently fast to damage the microorganisms.

5. Disconnect the vacuum source. Take the filtration flask into the building. Disinfect table top area. Proceed as follows:

Continued

ERIC
Full Text Provided by ERIC

Community:	Audio-Visual:	Publications:	SUGGESTED RESOURCES
	in the sterile packet to a sterile absorbed pad left in the sterile packet to a sterile petri dish. (Don't completely uncover the petri dish; lift off just enough to put pad in, then replace cover.) b. Obtain a vial of liquid medium. Using a file-score the vial in the indented area. Break off the top and flame containing part of the the fluid correct the top over a bunsen burner flame once or twice quickly.) c. With flamed forceps, transfer the membrane filter from the flask to the top of the pad in the petri dish (lined side up). d. Incubate the petri dish at 25° C (room temperature) for 24 to 48 hours. (Do not incubate upside down.) e. Count and record colonies as described above for the agar plates. f. Sterilize filter holder for next collection.	Classroom: (Continued)	CONTINUED OR ADDED LEARNING ACTIVITIES

	Environmental:	Integrated with:	
<u> </u>	CONCEPT NO. 6- Resources	SUBJECT Advar	Advanced Biology
	ORIENTATION Soil as Natural Res	Resources * ropic/unit Soils	s and Plant Growth
<u> </u>	BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEAF	LEARNING ACTIVITIES
54	Cognitive:	In-Class:	Outside or Community:
013	Demonstrate the procedure for testing soil nutrients including	1. Using a gallon jar, fill half	
7()-	ig analysis and	<pre>tull of soll and the remainder with water. Shake the jar</pre>	<pre>classes for soil texture).</pre>
59-	poil tests.	vigorously and let settle.	2. Demonstration of a soil
E	between the relationship existing	Then measure the layers of	profile. Take the students
·C ·-	d the quali	s on the layers.	is being put in or a home is
1-	in the area		being built. You must have
СТ	2		that differ in properties
OJE			such as color, texture,
- PF	e:		porosity, and chemical
	Seek to correct any misuse of land around the school used		reactions.
e 11	plantings by testir		certain areas for your
۲itle	to determine nutrients missing		
٦. ٦			hans for vour samples, take
Ξ. /			approximately 15 cm. of soil.
S. 1			4. Texture analysis - Using a
Ē. \$			narticles as to size and then
		-	determine the size, weight
	Skills Used:		l and the percentage of each
	Using research materials in		at. cmination of
	Record and analyze laboratory		10 gr. sample of
			ml. of distil
	_		drain off excess. (Continued) /109
			108/
			ER

Publications:

ana Tysis. Various state publications on soil

Eneld Ecology, Edwin Phillips, 8005 Lab Elorb. <u>Life in the Spil</u>, David Premer, <u>BSCS Lab Block</u>.

Field Guides, Peterson.
Soil Ecology, Andrews, I-C-E RMC,
Prentice-Juli Jub.

ÇD.

Audio-Visual:

The Management of Soil, Ecology and Man Series, I-C-E RMC St 11. Filmstrip:

Community:

CONTINUED OR ADDED LEARNING ACTIVITIES

Outside or Community: (Continued)

- seils are acidic or alkaline? Use a short strip of PH paper and compare with color scale in 30 seconds. With the evidence you have found, what types of
- Q) Soil mineral analysis - Test your soil samples for nitrogen, sulfur, cholorine, calcium, sodium, carbon, and potassium. Determine the relationship between minerals and the living orqunisms.
- Bring in an agricultural agent of your county for a discussion of fame soils and the problems involved.
 If a small plot of land is available near the school, the
- over a long period of time. for growth in that plot and carry out their observations soil can be tested and students can choose proper plants

Road maps.

Photo information.

Publications:	SUGGESTED RESOURCES
	CONTINUED OR ADDED LEARNING ACTIVITIES

Audio-Visual:

Ŋ,

Films:

Transportation: Footpath to Air Lane, BAVI, =1931.
Land Forms and Human Use, BAVI, =6327.

Community:

State Historical Society.
Chamber of Commerce.
Dept. of Natural Resources.
Dept. of Public Instruction.

	Environmental:	Integrated with:	
	CONCEPT NO. 8 - Values and A	Attitudes SUBJECT A	Advanced Biology
	Man's Values	* TOPIC/UNIT H	Heartbeat
<u> </u>	BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEA	LEARNING ACTIVITIES
35-4	Cognitive:	In-Class:	Outside or Community:
-013	Demonstrate a procedure for	a	1. Depending on time of year,
70-	tatively	Have students place a daphnia	find their own daphnia in
59-		-	local streams and ponds.
	given value of man's	nt count heartbeats a	
;—E	affect the heartbeat of a person.	the other acts as a chiler to	
1(
T		ubstances such	
JEC		codeine phenobarbitol, coffee, i	
PRC	Affective:	Have students record data and	
- 1	Annyaciate the effects that	attempt to determine which	
111	drug s and	or stimulants. For more de-	
itle	bev e rages have on h e artrate in daphnia. Advocate the nonu se	tall observe (BSCS Blue Version, p. 770).	
A. T	depre	2. Have students discuss why	
Ε.	cribed b	so many different	
S.	sician.	varieties of depressants and stimulants in his life.	
E			
	Skills Used:		
	Use of microscope. Data Analysis.		

CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Biological Science: Molecules to Man, BSCS Blue Version, 2nd ed.
The Delicate Balance, Gordon
Harper & Row Pub., lac series.

Audio-Visual:

Heart - How It Works, BAVI. Heart and Circulation, BAVI.

Community:

Medical Doctor: use of drugs as source of medical help.

Affective: ORIENTATION CONCEPT NO. Cognitive: BEHAVIORAL OBJECTIVES Environmental: that what sometimes eco-The student will realize direct observation of lab with the damage to organisms cell boundaries in organisms great**e**st **e**nvironmenta best method causes the nomically seems to be the tests and field examination. affected by road salts, by observed in field situations physiology of movement across Students will correlate the 1088. __Effect_of_salt_on_vegetative_growth 10 - Economic Planning

59-70-0135

I-C-E

SUBJECT Integrated with:

* TOPIC/UNIT

Osmosis

Advanced Biology

In-Class:	STUDENT-CENTERED LEARNING ACTIVITIES	
Outside or Community:	RNING ACTIVITIES	

- Discussion review of principles of diffusion in organisms.
- Library research on the effects of salts on: aquatic and terrestrial

2

2

aquatic and terrestrial animals. plants

Library research on possible substitutes for chlorides in ice melting.

- Conduct standard "potato periments showing dehydration test" or other osmosis ex-Potato Test: by salt solutions.
- diffusable substances. sugar, and other soluble varied strengths of salts, potato, e.g. $40 \times 4 \times 4 \text{ mm}$, measure after two hours. Use known length of cut fresh immersed in solutions of
- ω Qualitative and quantitative survey of flora and fauna in:
- roadside known to be heavily salted
- roadside stream roadside pond

S. Ε.

Skills Used:

Collection and identification of roadside flore and fauna.

Comparative analysis of data

A. Title

111

PROJECT

- 4 salting operations. in an area not near possible Survey of above a, b, and c
- G readers attitude concerning
 use of salt as a de-icer. attempting to influence the panying written articles Publication of results in local newspaper with accom-

(Continued)

Publications:

Giese, Cell Physiology. Texts on human and animal physiology. Eddy, Samuel, Key to Fresh Water Animals of the North Central States. Taxonomic Keys - Cray's Manual of Botany - Spring Flora of Wisconsin, by Norman Facett.

Field Guide - Audubon Society. BSCS Green Version, Lab Manual.

Audio-Visual:

Community:

CONTINUED OR ADDED LEARNING ACTIVITIES

Outside or Community: (Continued)

- Invite speaker from county or city highway department. Invite DNR Game Manager to speak to class, concerning effects of salt on roadside flora.

General Rationale:

cellular membranes by simple physical diffusion. It considers the effects of quantitative changes in concentrations of diffusable substances on the living cell and on the organism as a whole and then applies the principle to a practical situation. This exercise reviews the principles of movement across

	Environmental:	Integrated with:	
	CONCEPT NO. 11 - Individual A	Acts SUBJECT Advanced	ced Biology
	ORIENTATION Recycling	* TOPIC/UNIT Conservation	rvation
4	BEHAVIORAL OBJECTIVES	STUDENT-CENTERED LEA	LEARNING ACTIVITIES
354	Cognitive:	In-Class:	Outside or Community:
013	e p	l. Temporarily halt janitorial -	1. Because the activity would
0	illy alleviate the p	ce in class	invariably result in
7	.ved	weeks shoul	clusion that paper is the
59.	echniques whe	trash becomes notic	st common waste:
:	arion such as accumulari	maye scurency cacagorize and	a. VISIC IOCA: Or Hearby
E	(control the findings		paper military
–C	t 0	•	duce monthly class con-
Т (speech class given a field	stem	sumption of paper.
EC.		te?	_
DJE		10	in school, by schools in
PR	Affective:	waste be re-used:	city, by schools in the
	Positively propose solutions	minimum of janitorial	b. Source of wood used to
11	ash problem and	_	produce paper.
e I	to influence	weeks waste acci	c. Pollution produced by
itle	tions of the other s	•	paper mill.
. Т	$\overline{}$	trash and calc	d. Recycling possibil
Α.	classes.	amount of trash per student.	2. Field trips to any of the
Ε.			force the concent:
S.			a. Pulp forest-managed and
Ε.			
	Skills Used:	-	<pre>c. Fublic inclinerator, dumn landfill</pre>
	Computations of wastes and		d. Oral reports in speech
	data.		classes (presented to
	, arrang e , analyz		noninvol
	eport of field t	-	camera to prep
	Speech skills.		Silde record of the trash
			117

Publications:

Teaching for Survival, Mark Terry, Friends of the Earth/Ballantine Book, New York, 1971.

Man's Impact on Nature, J. A.
Lauwerys, Garden City, N.J.,
1969, Natural History Press.

Speaking By Doing, National Textbook
Co., Skokie, Illinois.

Audio-Visual:

Garbage, 15 min., CESA #9.

Make slide - case study.

Bulletin board display on trash.

Junkdump, I-C-E RMC #310.

Community:

Speech teacher as resource and organizing aide.
Local sanitation engineer or garbageman to speak on the solid waste problem.

CONTINUED OR ADDED LEARNING ACTIVITIES

SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES

Publications:

Investigating Your Environment, BSCS, 1970.

Audio-Visual:

Family Planning, Walt Disney,
I-C-E RMC =230.

Junkdump, I-C-E RMC =310.

Men at Bay, King Screen Productions,
1971.

Later, Perhaps. I-C-E RMC #290.

Community:

Administer survey to people in community.

