Exploring Biodiversity at Delcastle Technical High School

Nate Nazdrowicz


PhD Graduate Student University of Delaware Department of Entomology and Wildlife Ecology

Brian Gross


Biology Teacher Delcastle Technical High School


Advanced Biology (12th Grade)

Biodiversity Unit

- Read E. O. Wilson's <u>Biophilia</u>
- Created a field guide to plants and v Delcastle property
- Field Trip to Middle Run Valley Natu


Go

 \mathbf{O}


Measuring Insect Diversity Lab

Study Objective:

- Compare effect of disturbance on insect diversity between Delcastle and Middle Run
 - Emphasis on proper scientific data collection and analyses


Delcastle


Middle Run

Tasks:

- Collect 16 sweep net samples per site
- Sort all insects to "species" level
- Analyze data
 - Species richness
 - Species diversity
 - Community similarity
- Summarize results in a scientific report


Conclusions

Many students struggled with task Students worked together Subdivided work to fit each student's strengths

Attitudes Toward Biodiversity

- Pre-course
- Wide range: very interested to not at all interested
- "I'm not a wildlife person, I'm more of a purse and mall type girl."

Post-course

- "At first I didn't care anything about the biodiversity in our environment, but after our lessons, I've learned a lot and care for it more."
- "There were over 100 types of bugs from a couple swipes of a butterfly net. It was just insane."

Acknowledgments

- Advisor: Dr. Jake Bowman
- Brian Gross and GK-12 Teachers
- GK-12 Fellows
- Dr. George Watson, Dr. Kate Scantlebury, Amy Quillen, and GK-12 Leaders
- Funding by National Science Foundation

