[image: image1.emf]

Science: Habitats

Year 4

Lesson Plan: Habitats (unit 4b)

Resources:

Computer suite for wildlife photo gallery, aerial photos and maps (optional)

Downloaded worksheets/answersheets: Birds, buttterflies and/or flowers
Clipboard kit

Collection items for drawing e.g. minibeasts

(There is also a minibeast survey sheet provide by Avon Wildlife Trust on this resource)

Introduction/before you go:

It would be helpful to revisit yr 3 work on “Helping plants grow well”. Awareness that plants have roots and how this applied to trees would be helpful. Remembering that plants need light offers an opportunity to consider how tall trees can crowd lower trees and how woodlands need careful management to thrive. Similarly if you have used any of the KS1 lesson plans, you will only need to recap. If you are using Ridge Wood as your focus for the first time in Science, your introduction might need to include looking at differences between plants and animals and that both groups are ‘organisms’. You could use images from the willife photo gallery to make your own worksheet that mixes categories and can be cut up for children to group and record.

Explain that they will be making a field trip to Ridge Wood. Also explain where some of the wildlife the children expect to see might be found and how these places are called habitats. Some discussion could follow that pairs habitats and organisms (birds & nests; fish & ponds etc) Make sure children know that minibeasts are animals and that trees are plants. Discuss our responsibilities towards plants and animals (especially minibeasts)

On site: (Finding different habitats/different animals in different habitats)

Take the children on a habitat hunt at Ridge Wood. Prompt them to list: field, wood, tree, hedge, bank, grassy patch (mini-habitat), under leaf, under stone (micro-habitat). Explore ideas about what might live under a stone and make predictions about other Ridge Wood habitats and about selected animals (that mostly will be found e.g. birds, snails).

Make lists of habitats and following appropriate warnings about care of animals and H&S issues describe each habitat including e.g. shaded, ground level, sheltered. This is probably best done in small groups. You could plot these on a map.

Investigate or observe each habitat, listing what was found and why it is found in that habitat. Drawings of organisms found will be helpful later.

Follow up: (Grouping living things)

In groups children can discuss features of organisms found and group them using criteria they choose themselves. They will need to give reasons for their groupings.

Other follow up options:

Using keys to identify plants and animals: use a simple key to identify organisms and practice with some familiar and some unfamiliar.

Investigating plants and animals: Conduct scientific enquiry. This should emphasise how we know a certain habitat is preferred by a given animal, to bring up ideas about fair tests, evidence, research and precedent, examining results and drawing conclusions.

Finding out about food sources: Making a class book/poster from work done in groups to investigate one species found a Ridge Wood and its relationship to food, habitat etc to introduce the idea of food chains. The study of birds might be good as there are sound clips as well as a quiz and photos of birds found at Ridge Wood in the Wildlife section of this resource. Reference books are suggested as source material and the RSPB have some great resources found at www.rspb.org.uk. Look at their A-Z of UK birds.

Identifying food chains: Builds on earlier work using secondary sources of information to introduce the prey/predator relationship and practice putting studied animals into place in food chain.

Protecting habitats: From all the previous work carried out children should be able to answer questions such as:

· How could more birds be encouraged at Ridge Wood?

· What effect can leaving litter have?

· What can be done about invasive species (dwarf bamboo)?

· to introduce the idea that the environment has to be managed. Perhaps a Friend of Ridge Wood or a countryside planner could visit your school or meet at the Wood to explain what they are doing to look after it.

Children could try plotting habitats on maps made using transparent film over an aerial photo. This could be adapted into a simple survey of plant, bird or butterfly species.
[image: image2.jpg]

