	UNDERSTANDING BY DESIGN

	Unit Cover Page

Unit Title:

Georgia Habitats
Grade Level:

3
Subject/Topic Area(s): Science: Georgia regions/ animal and plant habitats/ pollution and conservation
Designed By:
 TMS Third Grade

	Brief Summary of Unit (Including curricular context and unit goals):

Students will explore the characteristics of the five main Georgia regions with a focus on animal and plant habitats and their adaptations. Students will define adaptation and apply their knowledge to understand how Georgia plants and animals adapt to changes in their habitats. Habitats are affected by different types of pollution including water, land, air, and noise pollutions; students will discover the effects of pollution on animal and plant habitats and learn how to apply conservation practices to help protect our environment. Students will also identify effects on habitats from forces of nature such as fire and drought. Students will utilize a variety of learning methods to gain a greater understanding of Georgia flora and fauna, their unique adaptations, and the role of humans in the fine balance of survival. We have incorporated many visual aids such as photographs to be used in a gallery walk, maps, and a comprehensive power point presentation. Also included are non-fiction texts, hand-on learning materials, ideas for cross- circular learning, differentiated learning experiences, teaching tools and resources and much more. We hope you find this Museum Box beneficial for teaching all students.

STAGE 1 - DESIRED RESULTS

	Content Standards:

S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
a. Differentiate between habitats of Georgia (mountains, marsh/swamp, coast, Piedmont, Atlantic Ocean) and the organisms that live there.

b. Identify features of green plants that allow them to live and thrive in different regions of Georgia.

c. Identify features of animals that allow them to live and thrive in different regions of Georgia.

d. Explain what will happen to an organism if the habitat is changed.

S3L2. Students will recognize the effects of pollution and humans on the environment.
a. Explain the effects of pollution (such as littering) to the habitats of plants and animals.

b. Identify ways to protect the environment.

· Conservation of resources

· Recycling of materials

Essential Vocabulary:

habitat, Piedmont, Coastal Plains, Marsh, Swamp, Mountain, Barrier Islands, mimicry, camouflage, adaptations, keystone species, features, pollution, conservation, littering

	Understanding(s): Students will understand that…

· Every living thing thrives in habitats suited for their needs.

· Different organisms live in different habitats.

· Georgia has several different habitats.

· Different characteristics of a habitat determine what can live there.

	Essential Question(s)

· How do habitats affect living things?

· Why are there different habitats in Georgia?

· What is in a habitat that supports life?
· What will happen to our world if pollution continues?

· What can you do to protect our environment from pollution?

· What is pollution?

	Students will know…
· A habitat is a place where both plants and animals live.

· Mountains are landforms that are much higher than the areas around it.

· Marsh/swamp is a low lying wetland with grass plants.

· Coastal land is located near a large body of water such as a sea or an ocean.

· Piedmont is land between the coastal plain and Appalachian Mountains.

· Different organisms/plants live in different habitats.

· Organisms/plants may not survive if their habitat is changed.

	Students will be able to…

· Identify and describe the characteristics of the different types of habitats in Georgia.

· List the plants/animals found in each habitat.

· Identify the features that allow specific organisms to survive in each habitat.

· Explain the effects of changing habitats on animals and plants

· Identify forms of pollution.

· Describe how pollution affects the environment and the plants and animals that live in it.

· Describe ways to protect the environment

· List items that can be recycled reused or reduced.

· Explain why we should recycle, reuse, and/or reduce.

	
	Theme 1
	Theme: 5 Georgia regions- overview
Standards: S3L1. Students will investigate the habitats of different

organisms and the dependence of organisms on their habitat.
a. Differentiate between habitats of Georgia (mountains, marsh/swamp, coast, Piedmont, Atlantic Ocean) and the organisms that live there.

 Literature:
1. Georgia Habitats Power Point
2. Our Georgia School: A Wildlife Habitat

	
	Theme 2
	Theme: Animal and plant habitats
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
b. Identify features of green plants that allow them to live and thrive in different regions of Georgia.

c. Identify features of animals that allow them to live and thrive in different regions of Georgia.

Literature:
1. What Do You Do With A Tail Like This?

2. Georgia’s Amazing Coast: Natural Wonders from Alligators to Zoeas
3. Georgia Trees and Wildflowers

4. Birds of Georgia

5. Amphibians and Reptiles of Georgia

	
	Theme

3
	Theme: Adaptations
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
b. Identify features of green plants that allow them to live and thrive in different regions of Georgia.
c. Identify features of animals that allow them to live and thrive in different regions of Georgia.

d. Explain what will happen to an organism if the habitat is changed.

Literature:
1. Deep in the Swamp
2. Longleaf, Far as the Eye Can See: A New Vision of North America's Richest Forest

	
	Theme 4
	Theme: Pollution and Conservation
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
 d. Explain what will happen to an organism if the habitat is changed. S3L2. Students will recognize the effects of pollution and humans on the environment.
a. Explain the effects of pollution (such as littering) to the habitats of plants and animals.
b. Identify ways to protect the environment.

· Conservation of resources

· Recycling of materials
Literature:
1. Power Up to Fight Pollution

2. Georgia Geography Projects

	
	Theme 1
	Theme: 5 Georgia Regions- Overview
Standards: S3L1. Students will investigate the habitats of different

organisms and the dependence of organisms on their habitat.
a. Differentiate between habitats of Georgia (mountains, marsh/swamp, coast, Piedmont, Atlantic Ocean) and the organisms that live there.

Literature:

 1. Georgia Habitats Power Point

 2. Our Georgia School: A Wildlife Habitat

Activities:

A. Mapping it out
I can name and identify the 5 regions of Georgia.
1. Begin with pre-assessment for Georgia habitats

2. Read aloud: Our Georgia School: A Wildlife Habitat- define habitat
3. Have the students do a KWW (I Know…I Learned…I Still Wonder…) chart so that you know gauge their background knowledge of regions.
4. On chart paper- record students’ background knowledge and list the regions and basic locations
5. Teacher will demonstrate using a large map of Georgia how the regions were formed over 1,000s of year using colored fabrics to indicate what areas were once under water and how high the Appalachians were before erosion *pre-view vocabulary- erosion, plate tectonics, fall line
6. Jigsaw-Divide the class into 5 groups and pass out pre-made region booklets to all students. Within each group assign 4-5 main roles. 1- reader, 2- clarifier, 3- note-taker, 4- reporter, 5- mediator/ time keeper
7. After groups read through their region booklet- they will 1.- draw boundary lines locating the regions on a large Georgia map and 2. Present their newly learned facts to the class.

B. Gallery Walk
I can identify the characteristics of each region.
1. Students will work in pairs to classify the photographs on the gallery walk into 5 main regions based on observations. They will use sticky notes next to the photos to indicate region. Then teacher can select 5 students to bring the photographs and place them under each region label (will need an empty wall or bulletin board to display)
2. Begin Georgia habitats power point focusing on the main characteristic of each region
3. Students can record facts in a flipbook

4. Students will label a small map of Georgia with each region and a map key

C. Compare/Contrast
I can explain the differences between the regions.
1. Students will select 2 regions and complete a double bubble map.
2. Students can use the literature: Georgia Trees and Wildflowers and Birds of Georgia to research specific facts (preview for next week)

D. Nature walk
I can recognize plants and animals in the region where I live.

1. Students take nature hike in their neighborhood and record their observations using words and pictures of all the animals and plants around them. Students will write a paragraph to explain the relationship between the plants and animals. Is there much diversity in the plants and animals you see around you? What might explain why or why not? (Authentic Assessment # 4)

	
	Theme 2
	Theme: Animal and Plant Habitats
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
b. Identify features of green plants that allow them to live and thrive in different regions of Georgia.

c. Identify features of animals that allow them to live and thrive in different regions of Georgia.

Literature:

1. What Do You Do With A Tail Like This?

2. Georgia’s Amazing Coast: Natural Wonders from Alligators to Zoeas
3. Georgia Trees and Wildflowers

4. Birds of Georgia

5. Amphibians and Reptiles of Georgia

Activities:

A. Animals and Plants in the regions
I can identify animals and plants in their native habitats.
1. Students will work with a partner to help determine where to place animals on the large map of Georgia- students will justify their answers using background knowledge- teacher will model and move animals into place on the map
2. Finish the Georgia habitats power point presentation with a review of region characteristics and focus on animal and plant identification and special features.

3. Read aloud: What Do You Do With A Tail Like This?- pause to check for understanding
B. Knowing our main water sources
I can identify the main sources of water in Georgia regions

1. Use river maps to locate the major rivers that provide habitats to many of Georgia’s plants and animals
2. Show students photographs in bounded book with labels- most photos were taken on the Altamaha River

3. Project WET activities
C. Research
I can identify animal features that help it survive and thrive in its habitat.
1. Students will begin research by using a circle map to identify plant and animal features
2. Students will use literature and the internet to research special adaptations of an animal from each region *opportunity for differentiation- assign animals with easily observable adaptations to struggling students and more obscure animal adaptations to high achieving students

3. The students will draw and color the animal in its habitat

* extension/differentiation- Authentic Assessment # 1 (creating a diorama)
D. Research
I can identify plant features that help it survive and thrive in its habitat.
1. Students will use literature and the internet to research special adaptations of a plant from each region *opportunity for differentiation- assign plants with easily observable adaptations to struggling students and obscure plant adaptations to high achieving students
2. The student will draw and color the plant in its habitat *extension/differentiation- Authentic Assessment # 1 (creating a diorama)

	
	Theme

3

	Theme: Adaptations
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
b. Identify features of green plants that allow them to live and thrive in different regions of Georgia.
c. Identify features of animals that allow them to live and thrive in different regions of Georgia.

d. Explain what will happen to an organism if the habitat is changed.

Literature:
1. Deep in the Swamp

 2. Longleaf, Far as the Eye Can See: A New Vision of North America's Richest Forest
Activities:

A. Defining adaptation
I define adaptations and understand how they help animals survive.
I can define adaptations and understand how they help plants survive.
1. Students will define adaptation based on background knowledge and list as many as adaptations possible on chart paper

2. Next have students list different plants and animals with specific adaptations
3. Read aloud Deep in the Swamp- pause for students to name special plant and animal adaptations of swamp and marshes plants and animals
B. Fire debate
1. Students will take sides on the topic of fire being a destructive force or being a reproductive force
2. Students will pick sides and begin a debate that is moderated by the teacher

3. Learning focus on coastal plains wildfires and controlled burning

4. Destructive vs. Reproductive focuses will be recorded on a T-chart

5. Culminating activity: students will have an opportunity to change their mind and write a reflection about which side they are on.

6. Students create a flow map to identify the positive or negative effects of fires on the coastal plains habitat (authentic assessment #12)
C. Changing World
I can define adaptations and understand how they help animals survive.
I can define adaptations and understand how they help plants survive.
1. Read aloud: Longleaf, Far as the Eye Can See: A New Vision of North America's Richest Forest
2. Students discuss the changes that can affect plants and animal’s habitats.

3. List natural occurring phenomena that can change habitats and the effect on the plants and animals

4. Students draw a picture of the effect of drought, fire, hurricanes, or freezing temperatures on a plant or animal habitat

	
	Theme 4
	Theme: Pollution and Conservation
Standards: S3L1. Students will investigate the habitats of different organisms and the dependence of organisms on their habitat.
 d. Explain what will happen to an organism if the habitat is changed. S3L2. Students will recognize the effects of pollution and humans on the environment.
a. Explain the effects of pollution (such as littering) to the habitats of plants and animals.
 b. Identify ways to protect the environment.

· Conservation of resources

· Recycling of materials
Literature:
1. Power Up to Fight Pollution

2. Georgia Geography Projects

Activities

A. Defining pollution and its causes
I can explain the causes and effects of pollution of animal and plant life in different habitats.
1. Gallery Walk- pair students to walk around and use stick notes to categorize pictures of pollution into 4 types
2. Group students to define pollution and brainstorm 4 different types of pollution: Land, Water, Noise, and Air- students will fill in chart to identify the main causes of pollution
3. Discuss ways pollution affects Georgia plants and animals in their habitats

4. Pair students to complete a pollution log 1 with a focus on the effects of plants and animal habitats in a specific region

5. Share pollution logs
B. Clean Water Initiative
1. Project WET
2. Blooms pages- Air, Water, and Noise pollution

3. Water testing experiments
C. Pollution Solution
What’s the pollution solution?
I can explain ways to protect animal and plant habitats from pollution.
I can name ways to conserve to help protect animal and plant habitats.
1. Read aloud: Power Up to Fight Pollution
2. Students independently complete pollution log 2
3. Group students to define conservation and brainstorm 3 ways they can practice conservation* differentiate- local, national, global scale
D. Be the Change you want to see
I can demonstrate my understanding of conservation by recycling, reducing, and reusing
1. Students will make a 30 second TV commercial about conservation- students can work in groups

