Bio 250 - Ecology of SW

Field Journals

The Field Journal Assignment:

100 points of your final grade in this course will be based on your completion of a Field Journal. Your Journal will be a place for you to make observations on the natural history and seasonal changes of a site that you choose on or near campus. As such, it will be a place where you may express some of your own thoughts and creativity in a relatively informal style.

Format: Use a hardcover lined composition notebook to house your Journal. Any additional sheets you want to insert may be taped (or glued) in on the appropriate pages. Write your notes in the field on the right hand pages, leaving the left hand pages blank either for later added notes or for inserting additional pages/ photos / drawings, etc. At the front of the book, include a Table of Contents that will guide me to your various entries and species lists (see below). Be sure to number all the pages of your journal. This is to be a field journal, so you will not type up your entries; however, do make it legible and neat, and feel free to add supplementary materials to any of your entries.

You will be making Natural History or Nature Observations from a place of your choosing, that you visit several times during the semester. I expect you to visit your chosen spot at least 2 times per month during the term, for a minimum of 8 (+ … see below), 2 page journal entries. Model your entries and observations after the readings you do from Aldo Leopold’s Sand County Almanac, with seasonal observations of the species observed, their changes, and their comings and goings. Because you will visit this site several times, you will want it to be somewhere that is easily accessible (and safe). Plan on making each visit at least one hour long – it will take you this long just to settle in and start noticing things.

How you make your observations and what things you focus on is up to you, as long as you keep the journal tasteful and suitable for public display.

That said, below is a list of things everyone should include in their journals:

1) At the beginning of your journal, give an introduction to your site that includes:

a) site name and location, including a map

b) a sketch, drawing or photograph of the site (at least one, but you may wish to include one from each visit or each month)

2) In appropriate places throughout your journal, include lists of the following, and reference them in your Table of Contents:

a) a list of the major plant species present (at least the trees and shrubs), and a description of what habitat type (life zone) your site represents; include samples, drawings, or photos of the dominant species.

b) 2 times during the semester (early and late), list & name all the bird species you see at your site – I have bird books you may check out to aid you in identification. If you can’t stand to watch birds, you may substitute mammals, but they are much rarer and harder to see, so you will have to focus more on their signs – tracks, scat, etc. **See me if you opt for mammals, or prefer yet a different group (e.g. insects).

3) Include (at least) one entry at the Grand Canyon, in addition to your regular entries.

 Take advantage of this opportunity to get to know a place really well and to express your observations with words, drawings, photographs, or any other medium that suits you. Notice little things: What are the plants doing? Are any leaves changing color? What animals do you see or hear? What animal signs? How have any of these things changed since your last visit? I have many field guides available for you to check out, so that you may work on identifying some of the creatures you see or hear – take advantage of these! Your visits should be very enjoyable.

Don’t let these assignments slide – September only lasts a few more weeks! The Field Journals are due December 1, during our lab meeting. However, I will check them around mid-term to make sure people are staying on top of the assignment. (on Oct. 23)

Our final lab session (12/1) will be a time for each of you to share some of your favorite entries from the journal with the rest of us. Create a piece of work you can be proud of: each entry is worth 10 points, partly based on overall quality.

Journals are an excellent way to learn ecology - Have fun with them!
Field Journal Grading Scheme:
8 Entries expected, 10 points per entry (= 80 pts);

10 pts for Site Intro/Map/Picture(s)/Species Lists; 10 pts for Format

= 100 points total (maximum possible)

	Points per entry:
	# of Entries

(8 expected)
	Intro.

(10 pt)
	Format (10 pt)
	RowTotal:

	10 pts = Excellent
	
	
	
	

	8 pts = good
	
	
	
	

	7 pts = okay
	
	
	
	

	5 pts = poor
	
	
	
	

	Grand Total:

	---(
	

