Georgia Agriculture Education Curriculum

[image: image1.emf]Research

Understand wildlife and habitat needs

Education

Provides Information

Law Enforcement

Ensures wildlife laws are followed

Wildlife Management

Art & Science of manipulating wildlife systems

Areas of

Wildlife Conservation

[image: image2.png]Ecological
Value

Commercial
Value

Game Value

Significance

Aesthetic
Value

Course: AG-WL 03.453

 Wildlife Management

Unit 2:
Wildlife Introduction
Lesson 1:
Introduction to Wildlife Management

Unit Objective: Students will define wildlife, explain the importance of wildlife and wildlife management, and identify the role of government and private wildlife organizations in managing wildlife resources.

Georgia Performance Standards:
AG-WL-2, A, B, C
Academic Standards: ELA9LSV1, ELA9LSV2, ELA9RL5, SCSh2, SCSh9, ELA10RC2, SEV5

Objectives:

1. Define wildlife and distinguish between game and non-game species.
2. Define wildlife management and compare wildlife management to other agricultural sciences.
3. Explain the importance of wildlife and the values society places on wildlife populations.
Teaching Time: 4 Hours
Grades: 9-12

Essential Question:

Why is wildlife management important?

Unit Understandings, Themes, and Concepts:

Students will gain an understanding of how wildlife is defined and the importance of these species to their environments, as well as the human population. Students will also explore the importance of wildlife management.

Primary Learning Goals:

Students will learn the distinctions between game and non-game species. Students will learn about wildlife management and the groups and institutions that are responsible for helping maintain wildlife health and ecological balance.

Students with disabilities:

For students with disabilities, the instructor should refer to the individual student's IEP to insure that the accommodations specified in the IEP are being provided within the classroom setting. Instructors should familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation within any given instructional activity or requirement.

Assessment Method/Type:

____ Constructed Response

____ Peer Assessment

_X__ Combined Methods

____ Selected Response

____ Informal Checks

____ Self Assessment

References:

Camp, W., & Daugherty, T. B. (2002) Managing Our Natural Resources, 4th ed.. Delmar Publishers. Albany, NY.
Components of Backyard Wildlife Habitat. http://counties.cce.cornell.edu/Wyoming/gardening/resources/projects/ComponentsBackyardWildlifeHabitat.pdf
Georgia Agricultural Education. www.gaaged.org

Georgia Envirothon Wildlife Info
http://www.fishwildlife.org/pdfs/Hunting_Economic_Impact.pdf

http://www.sportsmenslink.org/assets/files/State%20Reports/Georgia08web.pdf

http://www.warnell.uga.edu/research/wildlife/index.php

Stutzenbaker, C.D., Scheil, B. J., Swan, M. K., Lee, J.S., and Omernik, J. M. (2003). Wildlife management: Science & Technology, 2nd. Interstate Publishers, Danville, Illinois.

Working Trees for Wildlife. USDA National Agroforestry Center Publication. Accessed from. http://www.unl.edu/nac/workingtrees/wtw.pdf

Yarrow, G. (2009). Protecting Soil and Water Resources. Clemson Extension, Fact Sheet 23. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs23_protecting_soil_and_water.pdf

Yarrow, G. (2009). Wildlife and Wildlife Management. Clemson Extension, Fact Sheet 36. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs36_wildlife_and_wildlife_management.pdf

Yarrow, G. (2009). Wildlife Economics. Clemson Extension, Fact Sheet 38. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs38_wildlife_economics.pdf
Georgia Ag Ed Power Point:

Wildlife_Management.ppt
Suggested Resources:

Video tape: The Edge of Extinction, available at GA DNR.

Local Game Warden

LCD Projector/Computer

Georgia Performance Standards:

AG-WL-2. Students will define wildlife, explain the importance of wildlife and wildlife management, and identify the role of government and private wildlife organizations in managing wildlife resources.

a.
Define wildlife and distinguish between game and non-game species.

b.
Define wildlife management and compare wildlife management to other agricultural sciences.

c.
Explain the importance of wildlife and the values society places on wildlife populations.

Academic Standards:

ELA9LSV1 The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA9LSV2 The student formulates reasoned judgments about written and oral communication in various media genres. The student delivers focused, coherent, and polished presentations that convey a clear and distinct perspective, demonstrate solid reasoning, and combine traditional rhetorical strategies of narration, exposition, persuasion, and description.

ELA9RL5 The student researches the life of a particular person as it is represented in a variety of texts.

SCSh2 Students will use standard safety practices for all classroom laboratory and field investigations.

SCSh9 Students will enhance reading in all curriculum areas.

ELA10RC2 The student participates in discussions related to curricular learning in all subject areas.
SEV5 Students will recognize that human beings are part of the global ecosystem and will evaluate the effects of human activities and technology on ecosystems.
Teaching Procedure
Introduction and Mental Set

Have students develop a three to five paragraph essay about a wildlife experience. Themes may include: hunting, fishing, conservation, etc. Ask several students to share their stories with the class.
Discussion

1. Ask students to define wildlife.

a. Record all responses on the board and formulate a definition using student responses.

2. What is wildlife?
a. A broad term which includes non-domesticated plants, animals, and other living things.

b. Domestication: bringing species under human control.

c. Have students identify non-domesticated plant, animal, and other living things from their stories. List species on the board.

3. How do humans use wildlife?

a. Consumptive – harvesting

i. Examples: Hunting, Trapping, Fishing

b. Non-consumptive – interaction whereas wildlife is not harvested

i. Examples: Bird Watching

4. What is the difference between game and non-game species?
a. Non-Game:

i. To most citizens, nongame wildlife usually means animals that are not hunted, trapped, or fished in a traditional sense.

ii. Have students identify non-game species from previously listed species on the board. If none are listed, ask them to identify several species.

b. Game:

i. Game species are those which are generally considered to be hunted or trapped.

ii. Have students identify game species from previously listed species on the board. If none are listed, ask them to identify several species.

c. For species list, consult the Junior Natural Resource CDE, Wildlife Management CDE, or Environmental Natural Resources CDE award bulletins. (www.gaaged.org)

5. Student Reading Assignment
a. Wildlife Economics

i. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs38_wildlife_economics.pdf

6. What value does Wildlife have?
a. Give individuals/groups note cards with specific topics and definitions, and allow them to research examples to report back to their classmates.

i. Commercial Value: Profits from wildlife
ii. Game value: Individuals spend considerable amounts of money on hunting and fishing.
iii. Aesthetic value: The value people place on wildlife for its beauty and appeal.

iv. Scientific value: Value of wildlife for research and study. One example is the use of deer antlers to measure radiation levels in the environment.
v. Ecological value: Each species has certain roles in nature. Many are interdependent on one another.
b. Student Activities

i. Review Thinking Map (Handout 1)
ii. Ask a Game Warden to speak to your class.

7. Discuss the economic importance of wildlife to GA and local community.
a. Pose the Question: How much does it costs to deer hunt?
i. Let the students identify the following costs:
1. Licenses (Big Game, WMA, Sportsman, etc.)
2. Camouflage / Orange Vest
3. Weapon of Choice (Bow or Gun)
4. Ammunition
5. Tree Stand
6. Land Lease / Land Preparation
7. Deer Processing Fees
8. Taxidermy Fees
ii. Identify local wildlife industry.
iii. Discuss local economic impact.
iv. Review State/National Economic Impact
1. http://www.fishwildlife.org/pdfs/Hunting_Economic_Impact.pdf

2. http://www.sportsmenslink.org/assets/files/State%20Reports/Georgia08web.pdf

8. What is wildlife management?
a. The application of scientific and technical principles to wildlife populations and habitats to maintain such populations (particularly mammals, birds, and fish) essential for recreational and/or scientific purposes.

i. Ask students to provide examples of species management:

1. Examples may include: Bird Banding, Trapping and Transplanting, Land Management, Wildlife Population Surveys, Vegetation Surveys, Wildlife Extension Work, and Implementation and Regulations.

9. How does Wildlife Management compare to other agricultural sciences?
a. All agricultural sciences are based on sound, scientific research. Modern wildlife management is no different. Today’s wildlife management techniques are based on proven research.

b. Individual / Group Assignment: Have students identify current wildlife research and write a one-page synopsis to be shared with classmates. Students should focus on scientific principles.

i. http://www.warnell.uga.edu/research/wildlife/index.php

10. What are various approaches to wildlife management?

a. Preservation: Allowing nature to take its course, this practice is used often in National Parks.
b. Management: is the manipulation of populations or habitats to achieve desired goals.

c. Conservation: is the effort to maintain and use natural resources wisely.

i. Review Handout 2
ii. Supplemental Resource:
1. Protecting Soil and Water Resources.
2. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs23_protecting_soil_and_water.pdf

11. What are four significant areas of wildlife conservation?

a. Research

b. Education

c. Law Enforcement

d. Wildlife Management

e. Review Handout 3

12. Describe potential wildlife management goals.

a. Examples:
i. To Increase the population size
ii. To remove individuals from the population on a continuing basis, which requires that enough individuals be left to reproduce and so replace those removed
iii. To stabilize or reduce the population.
iv. Combinations of these goals can be used to better manage an area.
b. Student Activity:

i. Guided Reading Assignment: http://www.unl.edu/nac/workingtrees/wtw.pdf
13. Student Reading Assignment.

a. Wildlife and Wildlife Management

i. http://www.clemson.edu/extension/natural_resources/wildlife/publications/pdfs/fs36_wildlife_and_wildlife_management.pdf

14. What are some game management objectives currently being used in the United States to manage wildlife?

a. The art of making land produce sustained annual crops of wild game for recreational use.
b. Components of Game Management:
i. Restriction of Hunting
ii. Predator Control
iii. Reservations of game lands (ex. Parks, National Forests, Refuges)
iv. Artificial replenishment (ex. Restocking, Game Farming)
v. Environmental Controls (ex. Control of food, special factors, and disease)
15. Class Activity

a. Use Handout 4
b. Have students report daily (for two weeks) any animal species seen during the course of their travels and outdoor adventures in their county.
c. Have students record date, time, location, specie, and game or non-game.
d. Data should be compiled and analyzed.
i. Determine how many animals of each specie was observed.
ii. Map locations on county map
16. Class Activity

a. Create a Wildlife Habitat Area
i. Select an area and identify animals you would like to attract.
ii. Develop a list of management objectives needed to attract species.
iii. Implement management objectives.
iv. Designate the area with signage.
b. Resource
i. http://counties.cce.cornell.edu/Wyoming/gardening/resources/projects/ComponentsBackyardWildlifeHabitat.pdf
Summary & Evaluation

As a result of this lesson, students should be able to:

1. Define wildlife and distinguish between game and non-game species.

2. Define wildlife management and compare wildlife management to other agricultural sciences.

3. Explain the importance and values society places on wildlife populations.

Potential Review Questions

1. Define Wildlife.

2. List ten non-domesticated animals.

3. List ten domesticated animals.

4. Distinguish between non-game and game species.

5. Why is wildlife important?

6. How does wildlife benefit local, state, and national economics?

7. What is wildlife management?

8. How does wildlife management compare to other agricultural sciences?

9. What are various approaches to wildlife management?

10. Describe potential wildlife management goals.

11. What are some game management objectives currently being used in the United States to manage wildlife?

Individual Learning Activity

Lesson:
Introduction to Wildlife Management
Assignment: Choose one of the topics below and research it. Write a report on your findings that answers the question or explains the concept and shows why it is relevant to your life.

1. Define wildlife and distinguish between game and non-game species.

2. Define wildlife management and compare wildlife management to other agricultural sciences.

3. Explain the importance of wildlife and the values society places on wildlife populations.

Minimum Requirements:

1. Paper must be typed in 12 point font and at least one page in length. The paper may be double-spaced.

2. At least two credible references must be properly cited.

3. All work must be original. No plagiarism! Any use of another’s ideas without giving credit will result in a zero.

4. Papers will be graded on content (amount of good information, accuracy, etc.) and mechanics (grammar, spelling, and punctuation.)

5. Due Date:

6. Points/Grade Available:

Individual Learning Activity Rubric

	Content - offers current information on the topic chosen, thoroughly covers each aspect of the question, and demonstrates understanding and mastery of the lesson. The paper should include information and issues of state and local importance.
	35 pts.

	Critical Analysis - logical process of analyzing and reporting information that examines and explains the topic selected. The paper should go beyond simply listing facts and must include why the concept is relevant to the student’s life.
	25 pts.

	Organization- The paper should have an orderly structure that demonstrates a logical flow of ideas.
	15 pts.

	Mechanics- spelling, grammar, punctuation, font size, double spacing, citation, etc. Essentially, the paper should meet all specifications and be executed following rules of proper written English.
	15 pts.

Group Learning Activity

Lesson:
Introduction to Wildlife Management
Assignment: Choose one of the topics below and research it. With your group, prepare a presentation to teach the class your concept.

1. Define wildlife and distinguish between game and non-game species.
2. Define wildlife management and compare wildlife management to other agricultural sciences.
3. Explain the importance of wildlife and the values society places on wildlife populations.
Your presentation should include the following:
1. A lesson plan outlining exactly what your group will teach and how the information will be taught.

2. All work must be original. No plagiarism! Any use of another’s ideas without giving credit will result in a zero.

3. A Power Point of at least twelve slides.

4. Notes containing the information the class will be responsible for (these can be printed and given to the class, written on the board, or part of the Power Point).

a. A copy of the notes will be turned in to the instructor.

5. Some type of interactive activity for the class (game, problem solving activity, interactive model, etc.).

6. Your group must also prepare an assessment for the class.

a. This assessment can be written or oral, but should show the instructor that the class understands and has retained the material being taught.

7. Due Date:

8. Points/Grade Available:

Group Learning Activity Rubric

	Lesson Plan – The group submits a thorough, detailed lesson plan highlighting the content and organization of their lesson.
	10 pts.

	PowerPoint – The group presents a Power Point of at least twelve slides that contains information and pictures vital to the lesson with additional information or examples for enhancement.
	20 pts.

	Interactive Activity – Some type of interactive activity is used to help teach the lesson. The activity should contribute to the mastery of content and involve the entire class in some way.
	15 pts.

	Assessment – A fair, thorough assessment is prepared and administered based on the information presented to the class. Poor grades on the assessment by a few members of the class are excusable, but if the entire class has difficulty, the points awarded in this category may be lowered at the discretion of the instructor.
	 15 pts.

	Content – The group should cover the concept (within reason) in entirety. The group may study actual lesson plans to help decide what should be emphasized.
	 25 pts.

	Overall Effect – The group is prepared, enthusiastic, and interesting, and the lesson flows smoothly.
	 15 pts.

Presentation Learning Activity
Lesson:
Introduction to Wildlife Management
Assignment:
Choose one of the topics below, research it, and prepare a presentation that answers the question or explains the concept and shows why it is relevant to your life.

1. Define wildlife and distinguish between game and non-game species.
2. Define wildlife management and compare wildlife management to other agricultural sciences.
3. Explain the importance of wildlife and the values society places on wildlife populations.
Minimum Requirements:

Oral Report Option
1. Write a paper on one of the topics and orally present your work to the class.

2. Paper may be double-spaced and should be at least one page in length, resulting in a two to five minute presentation.

3. At least two references must be properly cited.

4. The presentation of the report will be graded secondary to the content of the paper.

PowerPoint Option

1. Presentation should be at least ten slides in length

2. Presentation should include at least four photos.

3. Presentation should be two to five minutes in length.

4. Grammar and spelling will be graded by the same standards as any other written assignment.

5. At least two references must be properly cited.

Poster Option:

1. Prepare a poster that answers/explains one of the topics. You will present your poster to the class.

2. Your poster should include both text and graphics that help communicate your research.

3. At least two sources of information should be properly cited on the back of the poster.

4. Neatness and appearance of the poster will be graded.

5. Poster presentation should last two to five minutes.

Due Date:

Points/Grade Available:

For all presentations: All work must be original. No plagiarism! Any use of another’s work or ideas without giving proper credit will result in a zero.

Presentation Learning Activity Rubric

	Content- offers current information on the topic chosen, thoroughly covers each aspect of the question, and demonstrates understanding and mastery of the lesson. The presentation should include information and issues of state and local importance.
	40 pts.

	Critical Analysis/Organization – The presentation shows a logical process of analyzing and reporting information that examines and explains the topic selected. The presentation should go beyond simply listing facts and must include why the concept is relevant to the student’s life.
	20 pts.

	Presentation – The student makes a genuine effort to present, not just read the material. The student should present with confidence using techniques like eye contact and voice inflexion to make his or her point. Although content takes precedence over presentation, the experience of successfully presenting in front of a class is part of the basis of this assignment.
	25 pts.

	Mechanics- spelling, grammar, punctuation, font size, double spacing, citation, etc. Essentially, the presentation should meet all guidelines set forth and should be executed in proper written English. For the poster, this includes neatness and appearance.
	15 pts.

Teacher Notes

Handout 1

[image: image3.png]

Handout 2

 FACTS: CONSERVATION IN GEORGIA
• There are more than 500,000 acres of reservoirs. More than 400,000 acres of these are contained in 29 reservoirs exceeding 500 acres in size.

• There are over 12,000 miles of warmwater streams, which contain a variety of fish species, including black bass, bream, crappie, and several species of catfish, minnows, and suckers.

• There are more than 70,000 ponds.

• There are more than 4,000 miles of trout streams.

• There are over 35.5 million angers, 16 years and older in the U.S., spend over $23.9 billion annually on fishing.

• There are approximately 1.1 million anglers in Georgia that contribute over $535 million to our economy each year.

• There are eight Public Fishing Areas and 87 Wildlife Management Areas (1.1 million acres) in Georgia.

• There are 14.1 million hunters in the U.S. that spend $12.3 billion each year on hunting.

• There are 336,000 hunters, 16 years and older, in Georgia that contribute over $276 million to our economy each year.

Source:

http://www.georgiaenvirothon.org/system/data_files/filedatas/96/original/GEORGIA_CONSERVATION_FACTS.pdf?1257884077

Handout 3

Handout 4

	Date
	Time
	Specie
	Location
	Game / Non-Game

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Essential Question:

Why is wildlife management important?

Vocabulary
Aesthetic Value

Commercial Value

Consumptive Use

Domestication

Non-Consumptive Use

Wildlife

Wildlife Conservation

Wildlife Management
PAGE
24
AG-WL-03.453 Wildlife Management

Unit 2 Lesson 1

Revised June 2010

